DOCUMENT RESUME ED 266 315 CE 043 631 AUTHOR Campbell, Paul B.; And Others TITLE Outcomes of Vocational Education for Women, Minorities, the Handicapped, and the Poor. INSTITUTION Ohio State Univ., Columbus. National Center for Research in Vocational Education. SPONS AGENCY Office of Vocational and Adult Education (ED), Washington, DC. PUB DATE CONTRACT 86 300-83-0016 NOTE 248p.; For a related document, see CE 043 632. PUB TYPE Reports - Research/Technical (143) EDRS PRICE DESCRIPTORS MF01/PC10 Plus Postage. Academic Ability; Blacks; Disabilities; Economically Disadvantaged; Educational Background; *Educational Benefits; *Educational Status Comparison; Enrollment; Females; Hispanic Americans; Limited English Speaking; *Outcomes of Education; Postsecondary Education; *Salary Wage Differentials; Secondary Education; Self Esteem; *Student Characteristics; *Vocational Education; Whites #### **ABSTRACT** A study investigated interrelationships between educational background and membership in "groups of special interest" -- women, blacks, Hispanics, Native Americans, Asians, persons of low socioeconomic status (SES), handicapped individuals, and persons with limited English proficiency. Data were from the High School and Beyond sample and the sample from the National Longitudinal Surveys of Labor Market Experience Youth Cohort. The secondary vocational education curriculum attracted, in disproportionate numbers, youth with low SES, lower ability, and feelings of personal inadequacy. White men were most likely to enroll. Within the vocational education curriculum were pronounced gender differences by specialty. The likelihood of continuing education beyond high school was significantly greater for youths of higher SES, greater ability, and higher self-esteem. A secondary vocational curriculum paid off in earnings for youth subsequently employed in jobs related to training. Significant gender differentials in earnings existed. Regarding race and ethnicity, no statistically significant earnings differentials favored whites. Policy measures were implied by the absence of racial labor market discrimination, absence of racial and ethnic earnings differentials, and overrepresentation in vocational education of students with low self-esteem and their subsequent lower educational and la or market achievement. (YLB) OUTCOMES OF VOCATIONAL EDUCATION FOR WOMEN, MINORITIES, THE HANDICAPPED, AND THE POOR > Paul B. Campbell Karen S. Basinger Mary Beth Dauner Marie A. Parks ### US DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EOUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization Originating it Minor chaines have been made to improve reproduction quality Points of view or opinions stated in this docu ment do not necessarily represent official NIE nositich or policy The National Center for Research in Vocational Education The Ohio State University 1960 Kenny Road Columbus, Ohio 43210-1090 #### THE NATIONAL CENTUR MISSION STATEMENT The National Center for Research in Vocational Education's mission is to increase the ability of diverse agencies, institutions, and organizations to solve educational problems relating to individual career planning, preparation, and progression. The National Center fulfills its mission by: - Generating knowledge through research - Developing educational programs and products - Evaluating individual program needs and outcomes - Providing information for national planning and policy - Installing educational programs and products - Operating information systems and services - Conducting leadership development and training programs #### FUNDING INFORMATION Project Title: National Center for Research in Vocational Education, Information for Planning and Policy Contract Number: 300830016 Project Number: 0510C50010 Act under Which Education Amendments of 1976, Funds Administered: P.L. 94-482 Source of Contract: Office of Vocational and Adult Education U.S Department of Education Washington, DC 20202 Contractor: The National Center for Research in Vocational Education The Ohio State University Columbus, Chio 43210-1090 Executive Director: Robert E. Taylor Disclaimer: This publication was prepared pursuant to a contract with the Office of Vocational and Adult Education, U.S. Department of Education. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their judgment in professional and technical matters. Points of view or opinions do not, therefore, necessarily represent official U.S. Department of Education position of policy. Discrimination Prohibited: Title VI of the Civil Rights Act of 1964 states: "No person in the United States shall, on the ground of race, color, or national origin, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance." Title IX of the Education Amendments of 1972 states: "No person in the United States shall on the basis of sex, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any education program or activity receiving Federal financial assistance." Therefore, the National Center for Research in Vocational Education Project, like every program or activity receiving financial assistance from the U.S. Department of Education, must be operated in compliance with these laws. ## TABLE OF CONTENTS | LIST OF FIGURES AND TABLES | V | |--|-----| | FOREWORD | ix | | EXECUTIVE SUMMARY | хi | | CHAPTER 1. INTRODUCTION | 1 | | The Problem and Its Context | 1 | | CHAPTER 2. BACKGROUND | 5 | | Demographics on Special Groups | 5 | | Approaches of Minocity Group Labor Market Status | 9 | | The Effects of Secondary Vocational Education | 11 | | CHAPTER 3. METHODOLOGY | 17 | | Special Groups, Education, and the Labor Market | 17 | | Longitudinal Databases | 18 | | The Conceptual Schema | 21 | | The Variables | 25 | | Further Specification Problems | 29 | | Summary | 31 | | CHAPTER 4. RESULTS | 35 | | Descriptive Tables | 35 | | Multivariate Analyses | 44 | | Labor Force Participation, Employment, Group | 77 | | Membership, and High School Curriculum | 56 | | Earnings Effects of Group Membership and | 50 | | High School Curriculum | 60 | | | 00 | | CHAPTER 5. SUMMARY, CONCLUSIONS, AND POLICY | | | IMPLICATIONS | 97 | | Determinants of High School Curriculum | 98 | | Determinants of Postsecondary Education | 99 | | Earnings | 100 | | Labor Force Paricipation and Employment | 100 | | Profiles of the Groups of Special Interest | 102 | | Interpretations and Policy Considerations | | | Combatting Discrimination | 107 | | Combatting Discrimination | 110 | | Discouraging Dropouts | 110 | | Enhancing Self-esteem | 111 | | Strengthening Vocational Education | 111 | | APPENDIX |-----------|----------------------|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|-----| | A. | VARIABLE DEFINITIONS | • | • | • | • | | | • | • | • | • | | | • | • | | • | 113 | | В. | EFFECTS OF SCREENS . | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | 123 | | c. | SUPPLEMENTAL TABLES | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 131 | | REFERENCI | ES | • | | • | | • | | • | | | | | • | | • | • | | 199 | iv # LIST OF FIGURES AND TABLES | Figure | | | |--------|---|----| | 1 | Conceptual schema | 22 | | 2 | Structure of principal explanatory variables | 32 | | Table | | | | 1 | SUMMARY OF MODEL SPECIFICATIONS, BY DEPENDENT VARIABLE | 33 | | 2 | CURRICULUM PATTERNS BY RACE/ETHNICITY AND GENDER FOR ALL RESPONDENTS, HS&B | 36 | | 3 | CURRICULUM PATTERNS BY RACE/ETHNICITY AND GENDER FOR ALL RESPONDENTS, NLS | 37 | | 4 | SPECIALTY BY RACE/ETHNICITY AND GENDER FOR VOCATIONAL RESONDENTS | 39 | | 5 | SOCIOECONOMIC STATUS BY CURRICULUM PATTERN FOR ALL RESPONDENTS | 40 | | 6 | SOCIOECONOMIC STATUS BY SPECIALTY FOR VOCATIONAL RESPONDENTS | 41 | | 7 | PERCENT WHO ARE HANDICAPPED AND PERCENT WITH LIMITED ENGLISH PROFICIENCY, BY RACE/ETHNICITY AND GENDER AND BY SES | 42 | | 8 | PERCENT WHO ARE HANDICAPPED AND PERCENT WITH LIMITED ENGLISH PROFICIENCY, BY CURRICULUM PATTERN AND BY VOCATIONAL SPECIALTY | 43 | | 9 | VOCATIONAL CURRICULUM VS. ACADEMIC AND GENERAL . | 45 | | 10 | ACADEMIC CURRICULUM VS. VOCATIONAL AND GENERAL . | 48 | | 11 | FACTORS INFLUENCING POSTSECONDARY SCHOOL | 51 | | 12 | FACTORS INFLUENCING CHOICE OF SCHOOL TYPE, OTHER 2-YEAR AND 4-YEAR VS. VOCATIONAL-TECHNICAL | 54 | | 13 | FACTORS INFLUENCING CHOICE OF SCHOOL TYPE, 2-YEAR VS. 4-YEAR | 55 | | 14 | LABOR FORCE PARTICIPATION, EMPLOYMENT, GROUP MEMBERSHIP, AND HIGH SCHOOL CURRICULUM | 58 | # Table | 15 | EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (All respondents, Full-time workers) | 62 | |-----|--|----| | 16 | EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (All respondents, All workers) | 64 | | 17 | EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (Hispanics, Full-time workers) | 68 | | 18 | EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (Hispanics, All workers) | 70 | | 19 | EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS | 73 | | 20 | EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS | 75 | | 21 | EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS | 78 | | 22 | EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS | 80 |
 23 | EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS | 83 | | 24 | EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS | | | 2 5 | EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS | 85 | | 26 | (White males, Full-time workers) | 87 | | | | 89 | # Table | 27 | EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (Low socioeconomic status, All workers) | 92 | |----|--|----| | 28 | EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (Low socioeconomic status, Full-time workers). | 94 | vii #### **FOREWORD** An understanding of who is served by secondary vocational education is useful to the formation of educational policy. In addition, the labor market effects for those served are of equal concern to educators. Research has indicated that racial/ethnic minority groups, and individuals with low socioeconomic status, handicaps, and limited English proficiency may not have equal access to all parts of the secondary education curriculum. Moreover, research has documented the extent to which these special groups (including women) lack equitable economic success in the labor market. This study builds upon previous work relating to the effect of secondary curriculum, primarily vocational, on the labor market experiences of special groups. The intended audience for this report is made up of both policymakers and researchers in vocational education. The executive summary and chapter 5 provide succinctly stated conclusions and discussions of these implications. Chapters 2, 3, and 4 provide the background and support for the conclusions. These chapters also lay out the methodology and results in a form useful to researchers who may wish to replicate or build upon the research reported here. The combined data from the National Longitudinal Survey of Labor Market Experience, Youth Cohort (NLS-Youth) and the high school transcripts of a subsample of this survey are major sources of the information analyzed. The NLS-Youth survey was developed by the Center for Human Resource Research at The Ohio State University, with support from the U.S. Departments of Labor and Defense. An additional source of data is the High School and Beyond longitudinal survey (HS&B) with a subsample of high school transcripts from this database, funded by the National Center for Education Statistics. The National Center for Research in Vocational Education extends its appreciation to the Office of Vocational and Adult Education, U.S. Department of Education, which funded the National Center's analyses of these two databases and the effort to collect transcripts. This study was conducted in the Evaluation and Policy Division of the National Center under the direction of N. L. McCaslin, Associate Director. Paul B. Campbell, Senior Research Specialist, served as project director. John Gardner, Economist at the Workers Compensation Institute, and Robert M. Thorndike, Professor of Psychology at Western Washington University, contributed to the design of the analyses by providing thoughtful suggestions and ideas. Additionally, we thank Research Specialist, Debra Bragg; Program Assistants, Mary Beth Dauner and Marie Parks; and Graduate Research Associate, Karen Basinger, for their work in preparing this report. Herbert Parnes, Professor Emeritus, The Ohio State University, while serving as a Visiting ix Scholar at The National Center, provided a thoughtful and invaluable review of the study, and contributed substantially to the text. The comments of Joan Friedenberg, Research Specialist in LEP Education, are greatly appreciated. Thoughtful and constructive reviews were provided by Elizabeth Almquist, Professor of Sociology, North Texas State University, and Thomas Hilton, Research Scientist, Educational Testing Service. In addition, Juliet Miller, Associate Director, and Lawrence Hotchkiss, Research Specialist, both of the National Center, contributed helpful comments. We wish to thank Scott Compton, Greg Kowaleski, Karl Putz, and Gregory Martin for preparing the extensive computer programming that made the analyses possible. Editing was ably provided under the supervision of Janet Kiplinger. Special thanks are extended to Mary J. Zuber who produced the typed manuscript and incorporated the many revisions. Robert E. Taylor Executive Director National Center for Research in Vocational Education Х #### EXECUTIVE SUMMARY The fourfold objectives of this study are to ascertain the following: - What environmental factors and student characteristics—including members in in selected population "groups of special interest"—are associated with enrollment in the several high school curricula. The groups of special interest are women, blacks, Hispanics, Native Americans, Asians, persons of low socioeconomic status (lowest quartile), the handicapped, and persons with limited English proficiency (LEP). - o How high school curriculum and membershir in the groups of special interest affect the extent and character of postsecondary education. - O How high school curriculum affects subsequent success in the labor market (controlling for postsecondary education), and whether the effects appear to be the same for each of the groups of special interest. - O How membership in each of the groups of special interest affects labor market experience when both educational experience and other personal and environmental characteristics are controlled. To meet these objectives two longitudinal data sets have been used, each based on a representative national sample of high school graduates: the High School and Beyond (HS&B) sample and the sample from the National Longitudinal Surveys of Labor Market Experience Youth Cohort (NLS-Youth). Although neither was designed specifically for the purposes of the present study, each is remarkably rich in the data required for the analysis and has been supplemented by collection of high school transcripts for a subsample of respondents. The data have been analyzed primarily by means of multivariate techniques, so that all relationships that are described in the findings are net relationships—that is, they reflect statistically significant coefficients in a multiple regression model with appropriate controls for other variables. # Determinants of High School Curriculum The high school vocational education curriculum attracts, in disproportionate numbers, youths from the lower socioeconomic strata, rural youths, youths of lower ability (as measured by хi conventional intelligence or academic achievement tests), and youths with feelings of personal inadequacy (low self-esteem). Hispanic, black, and Asian men (but not Native American), are less likely than majority white men to enroll. specialty within the vocational education curriculum. For example, Trade and Industry substantially overrepresents males, while Business substantially overrepresents females. I mong the specialties with lower enrollments, males are overrepresented in Agriculture and underrepresented in Health Care. # Determinants of Postsecondary Education The likelihood of continuing education beyond high school is significantly greater for youths of higher socioeconomic status, greater ability, and higher self-esteem; youths with more favorable high school grades; and youths from urban environments. There are also differences by race/ethnicity in the likelihood of further education. Hispanic and black high school graduates—men and women alike—are significantly more likely than majority white men to continue their education. Although graduates of the academic curriculum are more likely than those of the other curricula to continue their education beyond high school, vocational graduates are just as likely as general graduates to do so. When attention is confined to those who continue their education beyond high school, there are differences ac ording to both high school curriculum and race/ethnicity in the type and extent of further education. By and large, the same factors that channel youths into the vocational curriculum in high school tend to channel the high school graduates into vocational, trade, or business schools (as opposed to 2- or 4-rear colleges). Moreover, even with these factors controlled, graduates of the high school vocational curriculum are more likely than those from the general curriculum to enter these types of schools. Hispanics and blacks are less likely than majority whites to do so. Among high school graduates who enter 2- or 4-year colleges rather than vocational, trade, or business schools, those from higher socioeconomic status (SES) backgrounds, with greater ability, with better high school grades, and with higher self-esteem go into the 4-year programs. Controlling for these factors, black men and women are more likely than majority white men to do so. ## <u>Earnings</u> Pursuing a vocational curriculum in high school has a payoff in hourly and weekly earnings for youths who are subsequently employed in jobs related to their training. However, the favorable results for the vocational curriculum are tempered by the fact that well over one-half of the workers whose high school transcripts indicated a vocational program were working in jobs apparently unrelated to their training; for these persons no earnings advantage is discernible. Variations in the extent of postsecondary education (other things being equal) make a substantial difference in hourly and monthly earnings. Persons with 4 or more years of postsecondary work have an earnings advantage of 20 percent or more over those who ended their education with graduation from high school. With education and other factors related to productivity controlled, significant gender differentials in earnings
remain. Depending on the sample and the measure of earnings used, white females earn from 8 to 28 percent less than white males, and differentials of about 10 percent or more prevail among blacks, Hispanics, and low-SES individuals of all races. With respect to race and ethnicity, on the other hand, no statistically significant earnings differentials appear in favor of majority whites, once other characteristics are controlled. Specifically, the earnings of white males do not differ significantly from those of Native American males may constitute an blacks or Hispanics exception to the generalization. While there are too few of them for confident estimates, it appears that their earnings may be lower than those of otherwise comparable whites. Among women, none of the data show differentials in favor of majority whites, and in several cases significant differences in favor of blacks and Hispanics appear. # Labor Force Participation and Employment both labor force participation and employment appear to be more continuous for graduates— he high school vocational education curr culum than for ot— gh school graduates. Black males have both less continuation force participation and less favorable employment experiences than their white counterparts. As would be expected, women of all racial and ethnic groups have lower rates of labor force participation than white males; black women also have less regular employment. # Interpretations and Policy Considerations The absence of evidence of racial tabor market discrimination in this study is significant from a policy viewpoint, because it suggests the importance of keeping the Hispanic, black, and low-SES students in high school. There is reason to believe that reducing the above-average dropout rates of these xiii groups would have an even greater effect on their subsequent labor market success than an equivalent reduction in dropout rates would have for whites. The absence of racial and ethnic earnings differentials is encouraging; on the other hand, the pronounced gender differences that have been found in all of the analyses are cause for concern. It is difficult to avoid the conclusion that such differentials stem at least in part from differences in the socialization process for men and women that lead women into lower paying work. In this context, the goal of educational policy should be to eliminate the gender stereotypes that elicit this result. As a specific example, increased attention needs to be given to overcoming the overrepresentation of women in the vocational education specialties that are associated with low-paying jobs. The positive earnings differentials for high school graduates of the vocational curriculum provide clearer justification for the program than most earlier studies provided, but the fact that the earnings advantages are confined to those in training-related jobs, coupled with the fact that this group constitutes only a minority of all vocational graduates, is disquieting. There is need to know more about the reasons that so many vocational graduates enter lines of work that are apparently unrelated to their training. Two quite separate policy measures are suggested by the findings that students with low self-esteem are overrepresented in vocational education and that their subsequent educational and labor market achievements are lower than those of students with better self-images. First, from the vantage point of the student, anything that can be done in the schools to improve self-concept among those with low self-esteem will tend to reduce inequalities in educational achievement and labor market rewards. However, to the extent that such efforts are successful, they might lead to reduced enrollments in vocational education, if vocational education is perceived as a second-class curriculum. The appropriate policy objective in this context is to change the substance and/or image of vocational education in order to make it no less attractive to self-perceived "winners" than to self-perceived "losers". xiV #### CHAPTER 1 #### INTRODUCTION ## The Problem and Its Context #### Problem Education can be said to achieve excellence when it serves both individuals and society well. Vocational education is designed to serve society by teaching young people skills needed in many segments of the economy. In so doing the vocational curriculum contributes to the well-being of the country. At the same time, those involved in vocational education hope to enable young people to move toward their own individual goals. A considerable amount of research has attempted to ascertain whether secondary vocational education provides a more effective preparation for the world of work than the other high school curricula, but the results have been inconclusive. Most studies that have made straightforward comparisons between high school graduates of the vocational and the general curricula have concluded that women seem to benefit more than men from vocational training (Grasso and Shea 1979). More recent studies that have controlled for training-related job placement have found an overall advantage for vocational education that is, however, considerably more pronounced for males than for females and that may not exist at all for racial and ethnic minority groups (for example, Campbell and Basinger 1985). These uncertainties point to the need for additional research based on the best and the most recent available evidence. Moreover, in addition to the general question of the relative merits of vocational education, it is important to know whether that curriculum is differentially effective for subsets of the population that have traditionally experienced greater-thanaverage difficulties in the labor market: women, members of racial and ethnic minorities, the physically handicapped, and persons with limited English proficiency (LEP). Although there have been numerous labor market studies that document the disadvantaged position that most of these groups occupy, very little is known about whether the aducation-labor market nexus is different for them than for the rest of the population. specifically, it is desirable to know whether membership in these groups, other things being equal, affects the selection of high school curriculum, the extent and character of postsecondary education, and post-school labor market success. Answers to these questions are obviously important not only for evaluating Vocational education, but also for providing appropriate advice to these "groups of special interest." Finally, it is important to recognize that vocational education is not all of one piece. Previous research has suggested that the labor market outcomes of vocational education may vary among the several areas of specialization. It is known, for instance, that women who graduate from trade and industry programs tend to have higher earnings than female graduates in general. Similarly, minority group women with office specialties earn more than other minority group women. These findings point to the need to at least ascertain the way in which the groups of special interest are distributed among the several vocational education specialties. ## Objectives The purpose of this study is to fill the gaps referred to in the preceding three paragraphs. More specifically, it will focus on the following issues: - O Variation in high school curriculum among gender, racial/ethnic, handicapped, and LEP groups. - o The effects of high school vocational education, relative to the general curriculum, and the effects of membership in the groups of special interest on the extent and character of subsequent education. - o The effects of high school curriculum for the population at large and for the groups of special interest on several measures of labor market success: hourly and monthly earnings, regularity of labor force participation, and steadiness of employment for the total population and for the groups of special interest. #### Data Sources Evidence on the foregoing questions will be developed through both descriptive cross-tabulations and multivariate analyses of two National longitudinal data bases: The National Longitudinal Survey of Labor Market Experience-New Youth (NLS-Youth) and the High School and Beyond survey. The former is a representative National sample of 12,686 male and female youths interviewed for the first time in 1979; data from the 1983 follow-up are available for this report. The latter is a National sample of approximately 30,000 high school sophomores surveyed in 1980 and most recently in 1984. These two data sets constitute the most comprehensive and the most recent available data for exploring the kinds of issues described. Where both data sets point to the same conclusions, a high degree of confidence may be placed in their validity. The remainder of this report is organized in the following manner. Chapter 2 reviews the findings of the relevant research literature—particular y relating to the effects of the vocational education corriculum and the status of the groups of special interest. C. ser 3 discusses the methodology and provides descriptions of the data sources. The findings are presented in chapter 4. The summary, conclusions, and implications for policy comprise chapter 5. #### CHAPTER 2 #### BACKGROUND This chapter begins with a presentation of demographic data on racial/ethnic minorities and on other "special groups" of primary concern in this report: Black Americans, Hispanic Americans, Asian-Americans, and Native Americans; and persons from low socioeconcmic status backgrounds; those with limited English proficiency; and those with handicaps. Next, several well-known labor market theories relating to minority group status are described. Lastly, research findings are presented on the impact of vocational education and special group membership on labor market status. ## Demographics of Special Groups Over the past several years, data compiled by the
U.S. Bureau of the Census have documented the rapid growth rate of the country's racial/ethnic minority populations in comparison to that of the white population. In addition, demographic data have documented the substantial number of low socioeconomic status, limited English-proficient, and handicapped persons in the country today. Of interest to educators, particularly secondary vocational educators, is whether or not the diverse needs of such special groups are met by the educational system. ## Black Americans Black Americans are the largest and most visible racial/ ethnic minority group in the United States today. According to 1980 Census data (U.S. Bureau of the Census 1983), there are approximately 26.1 million blacks in the United States; they comprise 11.5 percent of the total U.S. population. Over half of this population resides in the southern states. However, more black Americans live in New York State (2.2 million) than in any other single state in the country. Between 1980 and 1984, the black population grew at a more rapid rate than the white population (6.7 percent versus 3.2 percent) (Current Population Reports, March 1985a). Rates of growth, however, for both the black and white populations have declined dramatically since 1960--blacks by one-third and whites by more than one-half (Current Population Reports, July 1985). In 1970, blacks constituted 89.7 percent of the Nation's racial/ethnic minority population. That proportion declined in 1982 to 82.5 percent. By the year 2000, it is estimated that the proportion of the Nation's minority population that is black will be down to 78.9 percent (Current Population Reports, May 1984). In large part, the black proportion will decline due to the high net immigration of Asian and Spanish-speaking peoples and the high birth rates of these groups. ## Hispanics The Hispanic population in the United States is mostly, but not entirely, comprised of individuals of Mexican and Mexican-American, Puerto Rican, and Cuban origin. According to 1980 Census data (U.S. Bureau of the Census, May 1983), there are approximately 14.6 million Hispanics living in the United States (not including the estimated 8 million undocumented Spanish speaking residents); they comprise 6.4 percent of the nation's population. Of the Hispanic population, 60 percent are Mexican-Americans, 14 percent are Puerto-Ricans, and 5.5 percent are Cuban-Americans. The remainder come from other Latin American countries or Spain. Residence is concentrated primarily in the South and West; of Mexican-Americans, 75 percent reside in either California or Texas; 60 percent of Cuban-Americans live in Florida; and 50 percent of Puerto Ricans reside in New York (U.S. Bureau of the Census 1980). Hispanics are the most urbanized racial/ethnic minority (87 percent live in metropolitan areas). A report published by the Center for Continuing Study of the California Economy (1982) estimates that by the year 2000, the Hispanic proportion of the Nation's population will increase from 6.4 percent (1980) to 8.6 percent. That is, by the year 2000, a total of 23.1 million Hispanics, of whom only 2.8 million will be recent immigrants, will be living in the United States. Factors accounting for the projected growth of the Hispanic population over the next two decades are (1) Hispanic immigration, (2) the increasing proportion of women of childbearing age who are Hispanic, and (3) the high birth rate for Hispanics in comparison to other racial/ethnic groups. ## Native Americans According to the 1980 Census (U.S. Bureau of the Census, May 1983), there are approximately 1.4 million Native Americans (includes Eskimos and Aleuts) living in the United States. As of 1980, Native Americans comprise 0.6 percent of the entire U.S. population. A large proportion of this population resides in the southern and western regions of the country. Native Americans are the least urbanized of the racial/ethnic minority groups; place of residence of this population is approximately equally divided between urban and rural areas. Approximately one-third of Native Americans continue to live on reservations. A primary factor to be considered when examining the labor force experience of Native Americans is their tendency to move back and forth between the reservation and the city (Almquist 1979). Consequently, tracking this population is particularly difficult. #### Asian Americans The racial/ethnic minority group of Asian-Americans described here includes individuals from many Asian subgroups (for example, Chinese, Japanese, Filipino, Vietnamese, Korean, and Hawaiian). Because each of these subgroups is relatively small, they are typically combined for ar lytical purposes under the broader Asian-American categoriza on, even though there is considerable cultural diversity a ong the subgroups. The 1980 Census counted approximately 3.5 million Asian-Americans (U.S. Bureau of the Census, May 1983). Of the 3.5 million Asians residing in the United States, approximately 1.2 million live in California. Throughout this century the number of Asian-American residents in the Nation has steadily grown. In the 1900s they made up less than 0.3 percent of the Nation's population, growing gradually to 0.4 percent by 1950, 0.5 percent in 1960, 0.7 percent in 1970, and 1.5 percent in 1980. According to population projections, approximately 4 percent (9.9 million) of the U.S population will be of Asian origin by the year 2000. Even with such a growth in population, however Asians will remain the country's third largest minority after blacks and Hispanics. #### Low Socioeconomic Status (SES) According to Census data, approximately 13 percent of the population (29.3 million persons) lived below the federal poverty level in 1980--\$8,414 for a nonfarm family of four (Current Population Reports, September 1982). It is estimated that approximately 25 percent of all families in the United States earned less than \$12,500 in 1980 (Current Population Reports, August 1985). Poverty rates in 1982 differed widely among various racial/ethnic groups: 12 percent for whites, 35.6 percent for blacks, and 29.9 percent for Hispanice (Current Population Reports, July 1982). Poverty levels are especially high among families maintained by a woman with no husband present. According to Census data, such families made up 48 percent of all families below the federal poverty level in 1980 (Current Population Reports, September 1982). Concentration of the poor in families with a female as head-householder is especially evident among blacks and Hispanics. Black female-headed households accounted for 71 percent of all poor black families in 1980; in 1969 the percentage was 54. In 1982, 60.1 percent of Hispanic families maintained by women were below the poverty level, compared with 53.3 percent in 1978 (Current Population Reports. July 1982). ## Limited English Proficient (LEP) Over the past decade, the number of LEP persons in the country has grown rapidly. In 1980 approximately 30 million people in the United States spoke a native language other than English (these people are not necessarily limited in English proficiency). States reporting the highest percentages of LEP persons in the country are Texas, California, and New Mexico; Il States have LEP rates above the national average of 2.3 percent (Condition of Education 1983). By the year 2000, it is estimated that the number of persons whose native language is other than English will rise to 39.5 million (InterAmerica 1980). According to a survey conducted by the U.S. Bureau of the Census (1976), persons whose native language is other than English have not experienced high levels of economic and occupational success. One study on the employment conditions of LEP youths (Passmore et al. 1982) estimated that during 1979 approximately 5.5 percent of 16 o 21-year-olds in the United States preferred to use a language other than English or reported that limited English skills impaired the comployment opportunities. ## Handicapped In <u>Vocational Preparation of Persons with Handicaps</u>, Brolin (1982) identifies the major disabilities that result in handicap status. They are as follows: - o Mental retardation. Classifications range from mild to profound; prevalence in the general population is 3 percent, with the mildly retarded constituting 89 percent of this figure. - o Mental/emotional/behavioral disorders. These include neurosis, psychosis, depression, manicdepression and schizophrenia diagnoses. Two to three percent of the general population have the serious mental disabilities listed here. - o Spinal cord disabilities. Approximately 0.5 percent of the population has this disability, manifested as monoplegia, hemiplegia, triplegia, quadriplegia, or paraplegia. - O Cerebral palsy. Slightly less than 0.5 percent of the general population suffers from this disability. - <u>Epilepsy</u>. These include grand mal, Jacksonian, petit mal, and psychomotor. This condition disables about 0.5 percent of the general population in the United States. - O <u>Visual impairments</u>. Included are individuals regarded as legally blind (can see with corrections) to those who are totally blind. This disability currently affects about 0.4 percent of all Americans. - Hearing impairments. This category includes conductive, sensory-neural, and central impairment. About 6.3 percent of all Americans are hearing impaired. - Dearning disabilities. Between 2 percent and 3 percent of the population suffers from learning disabilities, which include deficits in perceptual-motor ability, attention span, memory, and academic thinking/learning skills. The United States Office of Education issued the following position statement through the United States Commissioner of Education on June 10, 1978: "An appropriate comprehensive vocational education will be available and accessible to every handicapped person." In the fall of 1979, only 2.5 percent of all students in
vocational education programs were handicapped (Condition of Vocational Education 1981). This reported percentage is far below the percentage of 10 percent that one would expect based on the prevalence of those with handicapping conditions in the general school age population. # Approaches to Minority Group Labor Market Status Evidence of race and gender effects on occupational achievement and income is pervasive. Minorities are concentrated in low-status occupations and earn substantially less than whites (Portes and Wilson 1976, Smith and Welch 1977, Johnson and Sell 1976). Women are concentrated heavily in traditionally female occupations and consistently earn less than men (Bridges 1982, Treiman and Hartman 1981, Mincer and Polacheck 1974). Several theories have been postulated to explain such race and gender disparities in labor market status. Theories of minority labor market status differ in their emphasis on the importance of individual motivation, personal family background, employer's role, and uncontrollable market forces as factors in depressing minority group success in the labor market. Some theories emphasize, to a large degree, the influence of family and individual choices. Other theories stress the nature of the economic system in sustaining labor force inequality. A brief review of the major theories is provided next. Basic tenets from most of the theories to be discussed were useful in formulating the analyses and interpreting the findings of the present project. ## Status Attainment Model The basic notion in the status attainment model (see Haller [1982] and Colclough and Horan [1983] for reviews) is that career statuses such as education, occupation, and income are passed from one generation to the next via a sequence of interpersonal parental status affects the status achieved by their processes: children indirectly through a chain of effects. The status attainment model holds that the social status of one's parents (as well as peers) affects the level of schooling achieved, which, in turn, affects the occupational status level that one achieves. According to this view, minority group members are handicapped because, generally, their parents have lower labor market status than members of the white majority. Empirical studies (Sewell and Hauser 1975; Otto and Haller 1979; Alexander, Eckland, and Griffin 1975) tend to support the status attainment model, although the model is not capable of explaining income attainment nearly as accurately as it explains educational and occupational attainments. In part, the present research is guided by this model. ## Human Capital Theory Human capital theorists (Blinder and Weiss 1976; Ghez and Becker 1975) portray individuals as having a choice or active role in their labor market future. Human capital models hold that individuals make a series of decisions that either add to or detract from their value as employees. These decisions and actions (for example, dropping out of school versus remaining in school; searching for a specific job versus taking whatever comes along) are viewed as investments in one's personal human capital, and this process of human capital accumulation determines the occupations for which individuals are eligible. Thus, human capital theorists are inclined to view male-female wage inequality as a result of the choices of women to work in overcrowded For example, women continue to enter and/or low-paying fields. secretarial or clerical fields that require little training (educational investment) and where supply far exceeds demand. In addition, women have long absences from the labor force for childbearing and child-rearing purposes. Therefore, their work experience, also viewed as a possible form of human capital investment, is much less extensive than that of their male counterparts. Basic notions of this theory are considered in the present study. # Dual Labor Market Theory and Radical Economic Theory Dual labor market theory (see Hodson and Kaufman 1982 for a critique) holds that the responsibility of individuals in controlling their occupational labor market future is offset by segmentation in the labor market. The labor market, according to Doeringer and Piore (1971), consists of at least two distinct segments—primary and secondary—that afford individuals very different opportunities in terms of wages, upward mobility, and job security. Minority group members tend to become trapped in the secondary labor market. Dual labor market theorists argue that it is this segmentation of the market, accompanied by labor market discrimination, that largely explains racial and gender inequalities in the labor force. A number of empirical tests of dual labor market theory have been made, but economists are still divided about its validity (Cain 1976; Dickens and Lang 1985). Radical economic theorists (Wachtel 1972; Braverman 1974) pay little attention to individual skill and worker qualifications but instead focus on the class-based nature of production and relationships between employee and employer. Radical economic theory is largely rooted in Marxist philosophy and claims that capitalism necessitates poverty, inequality, and large numbers of poorly paid laborers. However, little formal testing of radical economic theories has occurred. Although conceptualization of the present project did not rest heavily on dual labor market theory or radical economic theory, both theories are worthy to note. They represent alternative ways of interpreting racial, ethnic, and gender inequalities in the labor force. # The Effects of Secondary Vocational Education Within recent years, numerous investigators have studied the impact of receiving a secondary vocatic hal education on indicators of labor market success. Comparisons of hourly earnings, labor force participation, and employment rate, to name a few economic outcomes, are made between youths who received some degree of vocational instruction in high school and others who followed either an academic or a general curriculum; some of the studies have differentiated among several of the special groups that are subjects of the present report. This body of literature provides a useful backdrop for the present study. In addition, consideration is also given to data on variation among the special groups in enrollment patterns across specialty areas within secondary vocational education, because research suggests that area of specialization affects, to some degree, the labor market outcomes of vocational education graduates. # Enrollment Patterns of Special Groups In the fall of 1979, approximately 15 percent of all secondary education vocational students were black, 4 percent were Hispanic, Asian-Americans and Native Americans each represented less than 1 percent, 0.7 percent were LEP students, and 2.5 percent were handicapped (Condition of Vocational Education 1981). Meyer (1981) examined the vocational education enrollment patterns of black, Hispanic, and white men and women who graduated from high school in 1972. He reported that black men and women, on average, took more vocational education courses than white men and women, and Hispanics took more courses than either of those two groups. Campbell, Orth, and Seitz (1981) reported, on the other hand, that Hispanic males were only slightly more likely to take vocational education courses at the secondary level than were black or white males. No differences were found in overall participation in vocational education among white, black, and Hispanic females. The findings of Campbell, Orth, and Seitz were based on analyses of transcripts and interview data from the 1979 and 1980 National Longitudinal Survey--New Youth (NLS-Youth). Benson and Hoachlander (1981) examined the enrollment patterns of secondary vocational education students in 10 states by race/ethnicity (that is, blacks, Hispanics, Asian-Americans, and Native Americans) and gender. In addition, the study included data on the enrollment patterns of handicapped, disadvantaged, and LEP students. General findings of the study are as follows: - Minority students, relative to their numbers in the larger student population, were underrepresented or proportionately represented in vocational education programs at the secondary level. - o Females, relative to their numbers in secondary vocational education, were overrepresented in consumer and homemaking programs, whereas males dominated trade and industry programs as well as the agriculture programs in secondary vocational education. - when vocational education programs were ranked in terms of employment opportunities and average expected wages, analysis of programs revealed that women were consistently concentrated in programs with a large number of job opportunities but with low wage expectations. A similar but considerably weaker pattern was observed for minority students enrolled in secondary vocational education. Meyer (1981) also examined the vocational specialties of black, Hispanic, and white men and women who were 1972 high school graduates. Meyer reported that black men were more likely to take courses in agriculture than either Hispanic or white men. Hispanic men were more likely to take courses in trade and industry, industrial arts, distributive education, and health than black or white men. Only in commercial courses did proportionately more white men enroll than black or Hispanic men. With respect to the enro'lment patterns of women in specialty areas, proportionately more black women trok courses in trade and industry, and agriculture, than Hispanic or white women. Proportionately more Hispanic women took courses in business and office, home economics, industrial arts, distributive education, and health service areas. ## Labor Market Outcomes Research The evidence is mixed as to whether male vocationally educated high school graduates (especially white men) earn significantly more per hour or per week than otherwise similar
nonvocational graduates. Grasso and Shea (1979) reported no significant effects on hourly exprings for white men in an analysis of data from the National Longitudinal Survey of Labor Market Experience (NLS-LME) data. Researchers using other longitudinal data have found similar results (Gustman and Steinmeier 1981; Mertens and Gardner 1981; Meyer 1981; Woods and Haney 1981; Rumberger and Daymont 1982; Campbell, Orth, and Seitz 1981; and Campbell et al. 1981). The effect of secondary vocational education on hourly or weekly earnings for women is more consistently and significantly positive than for men Grasso and Shea (1979) found statistically significant, positive earnings effects for women who had training in commercial or business/office courses. In the Class of '72 and NLS-LME data sets, Meyer (1981), Gustman and Steinmeier (1981), and Mertens and Gardner (1981) similarly found significantly higher earnings (hourly and weekly) for women who took vocational courses in the business/office area. by Woods and Haney (1981) of Class of '72 data showed strongly positive effects of vocational education for white women and somewhat less significant (but always positive) effects for black In the recent study by Campbell and Basinger (1985), white female vocational graduates in training-related jobs earned more (but not substantially more) per hour and per month than otherwise similar white females in the general curriculum, but no such relationship was found for minority "men. In a previous study, Campbell et al. (1931) found strongly significant earnings advantages for women (especially minority women), and Rumberger and Day nont (1982) reported similar findings for the NLS Youth. The only apparent sources of disadvantage in earnings for women were specialization in home economics (found in Meyer's study) and vocational courses not used on the current job (in Rumberger and Daymont [1982]). The longer the period to which the earnings measure applies, the greater are any apparent advantages associated with secondary vocational training, either for men or women. Although advantages in weekly or hourly earnings for male vocational graduates are difficult to detect, both Conroy (1979) and Li (1981) reported advantages in annual labor income for men. Gustman and Steinmeier (1981) also found a significant advantage in annual earnings, but only for specialists in the trade and industry Meyer (1981) found that any hourly earnings advantages for women were magnified in weekly earnings and annual income by the greater number of hours per week and weeks per year that women vocational graduates worked. Rumberger and Daymont (1982) found that both men and women with significant vocational education worked significantly longer hours and were usually unemployed fewer weeks per year. In examining the effects of vocational education on earnings, employment, and occupation, Gardner (1984) found that for all race (white and minority) and gender groups, vocational education graduates in training-related employment have higher earnings than otherwise comparable graduates of the academic and general curricula, and that the differentials are larger for males than for females. Gardner also found that concentration in secondary vocational education and working in training-related employment are associated with fewer years of education, but more months of labor market experience. In the study by Campbell and Basinger (1985), vocational education graduates holding jobs for which they were trained earned substantially more per hour and per month than otherwise similar general education graduates, but for other labor market outcomes such as labor force participation and employment stability, the results are less clear. ference between those in training-related employment and those who are not is a most striking finding. These data indicate the importance of training-related placement in generating earnings differentials and suggest that benefits from vocational education are attributable to occ pationally specific skills rather than to general work habits or attitudes. There is little evidence generated by comprehensive national studies on the labor market effects of vocational education for handicapped persons. Evidence from two studies based on local samples suggests a positive relationship between work study or vocational training and the labor market experiences of handicapped persons (Dinger et al. 1973; Hasazi and Preskill 1982). Mertens and Seitz (1982), using data from NLS-Youth, examined the labor market effects of vocational education for handicapped persons. Although the sample size was small (73 respondents), their findings suggested that handicapped vocational graduates had a higher rate of labor force participation, a higher employment rate, and a lower unemployment rate than otherwise similar handicapped nonvocational graduates. There is ample documentation of the disadvantages in earnings and employability experienced by the handicapped (see Czajika 1984 for selected statistics). Bowe (1980) reported that 80 percent of the handicapped population earned less than \$7,000 per year. Levitan and Taggart (1976) reported that disabled males earned 20 percent less than nondisabled males. In addition, lower rates of advancement and lower salary increases were found for hearing-impaired persons as compared to others (Guilfoyle et al. 1973; Reich and Reich 1974). Regarding the employment rate of individuals with handicapping conditions, Buzzell and Martin (1978) reported a 39 percent unemployment rate for the handicapped; and Branch and Hodick (1976) reported a 64 percent unemployment rate for handicapped persons who were out of school for at least 6 months. As for the labor market status of those with limited English proficiency, young people in this group in 1979 (in comparison to the 16- to 21-year-old-age group in general) had lower status jobs, a higher unemployment rate, and a lower labor force participation rate and employment/population ratio (Passmore et al. 1982). There are, however, a number of positive reports about the effectiveness of bilingual programs for this group (see, for example, Friedenberg and Bradley 1984). In conclusion, the literature shows that many factors influence the labor market experience of youth. One factor, for example, that arrants further study is high school curriculum. The effect of high school curriculum on earnings or employment status is not straightforward. For secondary vocational education graduates in particular, the evidence presented heretofore indicates that striking differences in labor market status exist in association with membership in selected population "groups of pecial interest" and with vocational specialty. The remainder of this report will explore such differences in order to understand more fully the processes that influence the participation of secondary vocational graduates in the labor market. #### CHAPTER 3 #### METHODOLOGY # Special Groups, Education, and the Labor Market This study has three major interrelated objectives: to ascertain (1) the effect of membership in certain demographic subgroups of the population on the high school curriculum followed, (2) the effect of enrollment of these groups in the vocational education curriculum on the extent and character of their postsecondary education, and (3) the effect of vocational education in high school on subsequent labor market success. More specifically, we wish to ascertain whether the effects of high school vocational education programs differ according to socioeconomic status (SES), race or ethnicity, handicapping condition, or gender. The study is organized around several questions. First among them are these: o What kinds of vocational education experience have the various groups of special interest had? Are students sorted, by prejudice, into specialties on the basis of ethnic origin, gender, handicapping, or other conditions? A second question addresses primarily the postsecondary educational experience of these groups, with emphasis upon secondary vocational educational experience. It repeats, in part, some of the authors' earlier work, but with a new database and with an additional year of experience out of high school. The question is: o What is the role of secondary vocational education as an antecedent of successful participation in technical school, community college, 4-year college or university? The third set of questions addresses primarily the labor mar et outcomes of secondary vocational education for the groups of concern in this study, with emphasis on the potential for differences among them. They are: - What are the labor market oucomes by gender - -for Hispanics? - -for blacks? - -for Native Americans? - -for those with limited English proficiency? - -for low SES respondents? - -for the handicapped? - o What are the labor market outcomes for women as a group? ## Longitudinal Databases The data used for analysis in this study were taken from two (1) the National Longitudinal Sarvey of Labor Market Experience-New Youth Cohort (NLS Youth), with the high school transcripts of a subsample of the NLS Youth, and (2) the High School and Beyond (HS&B) longitudinal survey, with a subsample of high school transcripts from the HS&B panel. The Center for Human Resource Research (CHRR), with support from the U.S. Departments of Labor and Defense, initiated the NLS Youth data collection in 1979. The HS&B was the second longitudinal survey supported by the National Center for Education Statistics (NCES). It was designed to build upon the National Longitudinal Survey of the High School Class of 1972 (Class of '72). These two databases provide a broad and unique information base to examine the course-taking behavior of secondary students and to better evaluate life-cycle factors of post-high school youths. ## NLS Youth The 12,686 youths included in the NLS Youth sample were selected by a household screening
process in the fall of 1978; the New Youth Cohort is a National probability sample of youth who were between the ages of 14 and 21 when originally selected. The sample was drawn in three stages: (1) a nationally representative sample; (2) a supplemental sample of blacks, Hispanics, and economically disadvantaged whites; and (3) a sample of young persons serving in the military (this sample was not used in the present study). Both the cross-sectional and supplemental samples were stratified by sex to obtain relatively equal proportions of men and women. Because Hispanics, blacks, and economically disadvantaged whites are purposefully overrepresented in the NLS Youth sample, a weighting procedure was developed to permit more accurate estimates for the whole youth population by taking these oversamplings into account.* Extensive background information about family, schooling, work history, and training was gathered for all the respondents in the NLS-Youth survey when they were first interviewed in early 1979. In addition, data on current educational and labor market activities were obtained. Follow-up interviews with the participants of the NLS-Youth have been conducted annually through 1984, and may be continued for several years to come. ^{*}For a full description of the sampling and weighting procedures used in the survey and a descriptive analysis of the first year's data, see Borus et al. (1980). The Transcript Collection effort was initiated through a subcentract let by the National Center for Research in Vocational Education to the National Opinion Research Center (NORC) to secure and code the transcripts of the NLS Youth respondents. Transcripts were collected in 1980 for members of the sample who were 17 years or older at the 1979 NLS interview, and again in 1983 for the youngest members of the cohort. Respondents excluded from the collection effort were those in the military sample and those who attended foreign high schools. If a student had transferred and the original transcript was incomplete, extensive efforts were made to locate and contact the new school to obtain the student's records. If available, the coded information from the individual transcripts included: (1) days absent, grades 9 through 12; (2) academic rank in class; and (3) test scores for mathematics and verbal aptitude—Preliminary Scholastic Aptitude Test, Scholastic Aptitude Test, and American College Test. Course information included the specific course taken, the grade or year in which the course was taken, the letter grade, and the credit received for the course. At the time of the coding, each course credit was converted to a common scale, the Carnegie credit unit. This system assigns l credit to a standard full-year course, or one course taken one hour a day for 180 days. The Carnegie credit unit system provides a method that is sensitive to the length of time spent in the classroom (in contrast to a simple count of courses taken), thus standardizing for variations among courses in time and across schools. A coding system to identify the actual courses taken by the student was developed from the Standard Terminology for Curriculum and Instruction in Local and State School Systems Handbook VI (Putnam and Chismore 1970). The course identification scheme consisted of a two-digit code that specifies the individual course within the general category (for example, Math I, American Literature). Data for the analyses in the present study were taken from the 1979-83 surveys. All subsamples used in this study were selected so that they contain only high school graduates. # High School and Beyond The HS&B database funded by NCES was designed to build upon the NLS-72 database to give a broader range of life-cycle factors, such as family-formation behavior, intellectual development, and social participation. The base year survey was initiated in the spring of 1980 with 30,000 sophomores and 28,000 seniors enrolled in 1,015 public and private schools. The secondary schools were selected in the first stage of sampling. In the second stage, 36 seniors and 36 sophomores were randomly selected within each school (in schools with fewer than 36 seniors or sophomores, all eligible students were included). To allow for studies of certain types of schools cr students, the highly stratified National probability sample oversampled Hispanics, Catholic schools with high proportions of black students, and public alternative schools with high-achieving students. The Hispanic supplement to the sample was funded jointly by the Office of Bilingual Education and Minority Languages Affairs, and the Office for Civil Rights within the Department of Education. The base year survey included a sample of students from the Department of Defense Dependents Schools (DODDS). However, these students are not a part of the HS&B national probability sample and were not weighted. The base year questionnaire included information on the students' high school experiences, work experiences, personal and family background, attitudes, and plans for the future. Information was also obtained from administrators about school characteristics, from teachers about their evaluations of students participating in the sample, and from a subset of parents about financing of higher education. The first HS&B follow-up sample in 1982 consisted of 30,000 1980 sophomores and 12,000 1980 seniors. Although the follow-up sample is reduced in size from the base year sample, all base year students were included in the universe from which the follow-up sample was selected; therefore, it is representative, with suitable weighting, of the base year group. The second follow-up of this sample was completed in 1984. The High School and Beyond Transcripts Collection effort was initiated by the NCES under contract with the NORC to code transcripts of the 1980 sophomore cohort. It was not feasible within the resources of the survey to attempt to collect the high school transcripts of all of the respondents in the first follow-up sample. Therefore, a further subsample was drawn from that group for transcript collection. The transcripts were collected in the fall of 1982; the target sample consisted of 18,427 of the 30,000 1980 sophomores included in the first follow-up. This sample, as drawn, maximizes the subgroup sizes for such strata as dropouts, students in private schools, selected minority groups, and students whose parents were surveyed in the base year. High school transcripts could not be obtained for every case in the sample. The weighting procedures devised took this into account as well as the sampling specifications of the original sample. The student transcripts contain information for each secondary-level course taken. Each course includes a six-digit course identification number, the year and term the course was taken, the credits earned, and the final grade. Courses that are a part of special curricula or programs (for example, bilingual education, special education, programs for gifted students; are so identified. In addition, each record includes information on the student's rank in class, overall grade point average, number of days absent, number of days of suspension, the date and reason the student left school, and identifying codes and scores for standardized tests. ## Summary of Data Quality The HS&B and NLS Youth surveys were not specifically designed for this study. Thus it was not always possible to identify members of all the groups of special interest in both databases (for example, handicapped, limited English proficient). As the descriptive information and the analyses were developed, direct comparability between the two databases could not always be maintained. If data were unavailable on a variable, that variable was omitted from the specification. Missing entries in many of the tables reflect this problem. Because transcripts were available only for HS&B sophomores, analyses of this database were confined to the sophomore cohort. However, these two surveys provide a substantial bo _ _f information for analysis. Both provide individual transcripts including information on courses taken, credit earned, and letter grades received. extensive background information about family, work history and attitudes, schooling, and vocational and government training is In particular, the availability of ability measures, information on attitudes toward school and work, and aspirations, as well as other characteristics permit better control for potential selectivity bias than has been previously possible. Thus, these databases represent the best national sets available to consider the problems under study. ## The Conceptual Schema The questions around which this study is organized grow out of a conceptual framework that is depicted in figure 1. The figure represents a temporal ordering of the potential influences, but does not attempt to illustrate the subtleties of a formal causal model. Rather, it serves to suggest the kinds of variables that should be represented in an analysis of the joint effects of high school curriculum and membership in the various groups of special interest on postsecondary education and labor market outcomes. It also suggests the complexities of some of the relationships that are posited in the framework. Ways of dealing with these are discussed in a later section on special problems. Figure 1. Conceptual schema The factors associated with selection of high school curriculum are explored through both cross tabulations and regression The cross tabulations relate the groups of special interest to high school curriculum and, for those who pursued a vocational curriculum, the specialty in which they earned most of their credits. High school curriculum is classified on the basis of analyses of transcripts into categories developed by Campbell, Orth, and Seitz (1981) that include a variety of patterns of participation in vocational education, as well as pursuit of the
academic and general curricula. Individuals for whom transcript data were not available were classified according to selfreported curriculum. These descriptive tables permit one to see the simple relationship between membership in a special group and the likelihood of several patterns of vocational preparation in To ascertain however, the influence of special high school. group membership on high school vocational preparation, it is necessary to control for other variables (for example, low SES, region) that are believed to be related to both group membership and high school curriculum. These controls were introduced through probit analyses that estimated the likelihood of completing a vocational curriculum versus all others or an academic curriculum versus all others. The probit analysis was selected because it is a maximum likelihood technique for dichotomous Such an approach is not entirely satisfacdependent variables. tory. Ideally, one should evaluate the conditional probability of any of the three choices, (the general curriculum is the third) given the independent information available about the candidates. The probit technique is generalizable to such a variable, but as Judge et al. (1980) point out, not enough empirical work has been done using this technique to evaluate its properties, and the resources of this project did not permit development of the necessary computer routines. The procedure followed was probably the best available under the circumstances. The second set of questions, relating to the determinants of postsecondary education, was approached by means of a multivariate analysis similar to that described for high school curriculum choice. In this case, however, the difference between no postsecondary education and a 4-year college program was judged to be too great to permit combining them into a single group for comparison with the choice of vocational-technical school or 2-year community college. Therefore, the analysis was conducted sequentially in several stages. The first equations were run to estimate the contribution of special interest group membership, high school vocational education, eighth grade aspirations, and other control variables to the probability of enrolling in any formal postsecordary education (vocationaltechnical, 2-year, 4-year). The entire sample is appropriate for this analysis. The second equations, limited to those individuals who had enrolled in some form of postsecondary schooling, identified the factors leading to the choice of vocationaltechnical school as opposed to the other forms of postsecondary education. The third set of equations estimated the contribution of the groups of special interest, the control variables, and high school vocational education to the probability of choosing a 4-year rather than a 2-year college. Both vocational-technical enrollees and those not enrolled at all were excluded from this last sample. The third set of questions, concerning labor market outcomes, was also addressed by multiple regression techniques. The dependent variables in these regressions were four indicators of labor market success: (1) percentage of weeks since the last high school year in which the respondent had been working or looking for work; (2) percentage of weeks in the labor force that the respondent had been employed; (3) hourly wages; and (4) monthly earnings. All equations were run for both the NLS Youth and the HS&B data. For the latter, a larger number of control variables were available, such as school climate and individual behavior (discipline, absenteeism). All multivariate analyses began with the fitting of an ordinary least squares (OLS) equation. Where appropriate, this was followed by an evaluation of the relationships through techniques discussed in a later section of this chapter including maximum likelihood techniques such as probit. The general form of the OLS equations was as follows: $$Y = a + b_{1-n}X_{1-n} + c_{1-n}G_{1-n} + d_{1-n}HC_{1-n} + f_{1-n}PS_{1-n} + k_{1-n}Z_{1-n} + \epsilon$$ where X = a vector of control variables G = a vector defining membership in special groups HC = a vector of high school curricula PS = a vector describing nature and extent of postsecondary education Z = a vector of variables included to account for interaction effects; that is, for the possibility that the effect of postsecondary education on hourly earnings might differ between vocational education high school graduates and other high school graduates. ε = error term The variables in the Z vector are not necessarily implied by the model shown in figure 1, although the need for such variables is suggested by that framework. Because some of the Z variables were not available in both databases, cross-validation was not always possible. ### The Variables The general form of the analyses has been presented, providing background for specific consideration of the variables. A complete listing is provided in appendix A. ## The Dependent Variables These variables have been introduced in earlier discussion, but are repeated here in the interest of completeness. They are as follows: - o High school curriculum - o Postsecondary education - o Labor market outcomes - --Labor force participation - --Employment - --Hourly wages - --Monthly earnings ## Principal Explanatory Variables To explore the effects of secondary vocational education and to ascertain whether these differ among selected subsets of the population requires a set of variables representing high school curriculum. It also requires a set representing the special groups. High school curriculum. The high school curriculum variables are described in detail in the work that reports their development (Campbell, Orth, and Seitz 1981). Briefly reviewed here, these variables consist of vocational education (five categories), the academic curriculum, and the general curriculum. The categories of vocational participation were designated Concentrators, Limited Concentrators, Concentrator/Explorers, Explorers, and Incidental/Personals.* The Concentrators averaged six or more Carnegie credits in one specialty area, followed the specialty throughout most of the high school years, and continued in it up to graduation. The Limited Concentrators averaged somewhat more than three credits, and were less likely to follow a specialty through the senior year. The Concentrator/Explorers averaged two and one-half credits, usually ending specialization before the senior year. Students in the two remaining categories either did not specialize by having a major ty of credits in any field, or had only one or less credits in a specialty. ^{*}It is possible to develop each of these patterns in vocational, area vocational, and comprehensive high schools. See Bragg et al. 1986. The academic category was assigned to those students who had completed three or more credits of English, three or more credits of math, two credits each of science and social studies. If a student had completed two or more credits in a foreign language, the math requirement was dropped to two credits. The general curriculum was assigned to all students who were not classifiable into one of the other categories. The Explorers and the Incidental/Personals do not have a significant in estment in marketable vocational skills. Therefore, they were reclassified as academic or general, for whichever they qualified, for the regression analyses. This set of categories was used in the regression equations with one further refinement. It has been established that vocational course work shows its significant labor market effects when the vocational graduate works in a training-related job (Campbell and Basinger 1985; Gardner 1984). Therefore respondents in the vocational groups were further subdivided into those who were in such jobs and those who were not. One further problem needed to be addressed to make maximum use of the data and to preserve, as far as possible, its generalizability. Transcripts were not available for all respondents in either database. There were, however, self-report data available that permitted a more gross classification than the transcripts provided. Although preliminary tabular analysis had documented that self-report curriculum data were only marginally reliable, (self-report does not coincide with courses shown on the transcript) categories based on these data were used for those for whom transcript classification was not possible. Thus, the high school curriculum variable used in the regressions includes 10 categories. They are Concentrators, Limited Concentrators, Concentrator/Explorers, Concentrators in training-related jobs, Limited Concentrators in training-related jobs, Concentrator/Explorers in training-related jobs, the academic curriculum, self-report academic curriculum, self-report vocational curriculum, and the general curriculum. For all regressions the omitted reference group consists of those in the general curriculum. All of the other categories are coded in dummy variable form, with the value one indicating membership in the category and zero otherwise. Special groups. The subsets of the population whose postsecondary education and labor market experience are differentiated in the analyses are based upon gender, ethnicity, physical condition, and language proficiency. More specifically, using white males as the reference group, the most general regressions include a set of dummy variables for (1) white females, (2) blacks, (3) Hispanics, (4) Native Americans, and (5) other. Each of these groups (except, of course, the white females) is further differentiated by gender. In addition to these gender/ethnicity categories, there are two dummy variables representing (1) the existence of a physical handicap (1 = handicapped, 0 = otherwise) and (2) a limited ability to speak English (\hat{i} = limited English, 0 = otherwise). This specification, it will be noted, implicitly assumes that the effects on
educational and labor market outcomes of physical and/or English language limitations and of membership in a particular ethnic group are additive—that is, that a physical disability, for example, has the same effect on respondents in every gender/ethnicity category. Even more importantly such a specification assumes that the effects of high school curriculum and of special group membership are additive—for example, the pursuit of vocational education in the high school has the same effect for Hispanics as for whites. In orde, to avoid this assumption, or at least be core gant of its potential effect, and to permit exploration of interactions between high school curriculum and special group membership (as well as interactions among special group characteristics), a separate equation has been run for each special group for which there are sufficient cases to make interpretation meaningful (Hispanics, blacks, women, and low-SES respondents). In these equations the only special group variables are the handicap and limited-English variables in all the equations, plus the race/ethnicity and gender variables in the equation for the low SES group, the race/ethnicity variable in the equation for women, and the gender variable in the equation for Hispanics and blacks. ## Control Variables In specifying the models represented by the OLS equation, the most basic problem is the need to avoid biased results by including all those variables that may be correlated with the dependent variable and the explanatory variable of central concern—in this case, participation in secondary vocational education. Before describing these control variables, it is well to elaborate the nature of the problem and to emphasize the advantage of the NLS—Youth and hS&B databases in meeting it. It is well known that there are significant differences among the students in the several secondary school curricula. Students who enroll in the vocational curriculum, for example, on average come from lower socioeconomic strata of the population and do less well on scholastic aptitude tests than those who follow the other curricula. These same characteristics are, of course, influences on both the nature and extent of postsecondary education and on success in the labor market. If one is interested in ascertaining the independent influence of the high school corriculum on subsequent educational or labor market experience, one must control for such characteristics. It is important to note that the factors that increase the likelihood of enrollment in vocational education tend to be negatively related both to the extent of further education and to success in the labor market. Hence, failure to control fully for such factors would have the effect of concealing or understating whatever positive effect vocational education might have on these outcomes. Putting this another way, whatever bias results from inadequate controls operates in favor of finding no beneficial results of vocational education. It follows that any positive effects that are detected are conservative estimates of the true impact of the programs. Fortunately, the richness of the HS&B and NI-S-Youth database permits one to be reasonably confident that the problem of selectivity bias has been adequately met. The control variables that are used in the analyses and the reasons for their inclusion are detailed next. Ability. As previously mentioned, there is a clear association between ability scores and curriculum, and the evidence of an association between wages and ability makes it necessary to include a control for this variable to avoid the bias that would exist in the simple relationship between curriculum and measures of labor market success, especially wages. The measures of ability differ between the NLS Youth and HS&B. In the former it is the Armed Forces Qualification Test (AFQT), and in the latter it is a composite score on verbal and math aptitude tests developed for the survey. Socioeconomic status. The low SES group is one of the special interest groups in the analysis. However, for all of the other groups, SES serves as a control. At age 14, or when sophomores, simple frequency counts indicate that more vocational students fall in lower SES quartiles than their proportions in the population would suggest. Status attainment theory suggests that SES may influence wages in addition to educational solectivity. Work importance. Although there is not an established theoretical base, it is intuitively legical that a positive attitude toward work and expressed orientation toward work might be associated with a greater likelihood of selecting a vocational curriculum. Items dealing with this concept are available in HS.B, and are included in the regression equations. School attitude. More positive attitudes toward schooling might also suggest a curriculum choice that is more likely to lead to further schooling than the vocational curriculum. Items relating to this concept are also available in both databases, although they are more complete in HS&B, and are used as controls for curriculum selectivity. Postsecondary education. The well-established positive relationship between earnings and postsecondary education requires that this be controlled unless the population is restricted to only those who do not go on to further schooling. Because the majority of high school graduates do go on, such a restriction would introduce a serious problem of selectivity bias, and sample generalizability. Controls for years completed and current enrollment are included in equations where a labor market outcome is the dependent variable. Region. This variable serves as a proxy for differing labor market conditions (for example, growth or decline, industry mix). There are regional patterns in vocational participation as well. The regions are Northeast, North Central, South, and West. North Central is the reference region. Rural, urban, suburban. This variable is included because there is evidence that wage rates are likely to be lower in rural areas than in suburban or urban areas, and because vocational education appears to be more popular in rural areas. Labor market experience. This is the proportion of available weeks from the approximate time of high school graduation to the respondent has spent in the labor force. This variable reflects the expected increase in wages as a function of higher productivity or of the employer's expectation of higher productivity. Persons selecting a vocational curriculum might be expected to start labor force participation earlier, and therefore have a longer period of time on the job at the time of the survey. This factor, incidentally, is a notable exception to the generalization made on page 28 that is, failure to include it as a control variable would tend to overstate a positive effect of the vocational curriculum on earnings. Hours worked per week. Because graduates of the high school vocational education curriculum a have lower probability of long-term postsecondary education as compared with students in the other two curricula, they are more likely to hold full-time jobs in the immediate years after graduation, when the labor market success variables were measured. The variable is therefore included in regressions where hourly earnings is the dependent variable. Occupations. Several categories of occupations were included as dichotomous variables in wage and earnings equations. Secondary vocational education trains only for certain occupations equations. These in turn have characteristic wage patterns that do not represent the full scale of wages available to workers. ## Further Specification Problems A recurring difficulty with analyses of the type undertaken in this study is sample bias. This problem was partially addressed by the selection of control variables, but persistent difficulties remain. In trying to estimate the effects of the high school curricula, there are at least four distinct but related problems that might arise.* Two of them are "sample selection" problems. The other two concern unobserved, or latent, variables. The first problem arises if the sample to which the analysis applies is restricted in some way so that it is no longer representative of the population to which the results are to be inferred. For example, if only those respondents who have not completed a 2- or 4-year college program and are not enrolled are included in the analysis, the earnings potential of some people will not be accounted for in the equation. This potential is most likely systematically associated with the dependent variable that, in this study, is wages or earnings. A second problem of sample selection occurs if the sample is systematically divided on the basis of the curriculum followed. Although it is possible to deal with the first pair of these problems by estimating the likelihood of being in one or another of the three curriculum tracks (using 2-stage least squares or one of the Heckman [1976, 1978, 1979] procedures), there are other approaches that sidestep these issues and reduce the semple selection bias potential of the specification. The approach taken was to retain the sample as intact as possible and to control for the differential characteristics of the groups by including variables showing the completion level of postsecondary education, whether or not the respondent was currently enrolled, and, in the hourly rate of pay equations, the number of hours worked. The remaining two problems differ because they grow out of the presence of one latent variable among many in the first case, and a single latent variable in the second. In either case the presence of a latent variable (by definition unmeasured) that correlates both with the dependent variable (for example, hourly rate of pay) and the curriculum selection results in a correlation between the error term and the dependent variable, which then results in a bias of the coefficient for curriculum. If one
is willing to assume that a single latent variable exists that correlates with curriculum selection and earnings or wages, it is possible to utilize one of the leckman procedures to correct for such a bias. However, such an assumption does not seem realistic. There are probably many influences that are ^{*}The discussion that follows depends heavily upon comments on these issues by our former colleague, John A. Gardner, who is now an economist with the Workers' Compensation Institute. We are interpreting his remarks, however, and any errors in the discussion are ours, not his. unmeasured and unobserved. Two that seem likely are ability and A promising approach to dealing with such latent motivation. variables and the bias they may contribute is the LISREL technique (Joreskog and Sorbom 1983; Long 1983). In the present application, however, the estimation of the latent variables from the available proxies would require the assumption that a linear prediction of a dichotomous variable was appropriate. this assumption is more realistic than a more readily available alternative assumption is not known. That assumption is that the available proxies for ability and motivation are adequate measures of those variables. The proxies are test scores as measures of ability, and attitude toward work, education, and locus of control for motivation. In this study the assumption of adequate measurement was accepted, although if resources become sufficient, an analysis using the LISREL technique is planned in the future. The additional variables that were utilized as the proxies were described previously. It should be noted that the most adequate set is available only in HS&B, and that a complete analysis using these variables, as provided by HS&B, has not been previously available. ### Summary The analytical strategy is summarized in figure 2 and table Figure 2 shows the structure of the high school curriculum variable and of the four variables representing membership in "special groups"--race/ethnicity/gender, low socioeconomic status, handicap status, and limited English proficiency. of explanation is required for each of these. The high school curriculum patterns are based largely on an analysis of transcripts, and the categories are described in appendix A. transcript data did not exist, or did not permit classification, the student's self-reported curriculum was used. Separate categories for self-reported academic and vocational curricula The self-reported general curriculum is combined are retained. with the corresponding category based on transcript data and constitutes the reference group in the regressions. The several criteria for categorizing special groups obviously do not necessarily result in mutually exclusive categories. That is, a person may be both a Hispanic and disabled; an Asian may have an English language limitation and be in the low SES quartile of the population. Thus, when all the special group variables are included in the same regression, the implicit assumption is that the effect of membership in each of them is additive—that is, being disabled has the same effect on a white male as on a Hispanic female. Where the number of sample cases is sufficiently large, interactions among these variables are explored by means of stratification. For example, in the earnings regressions, there are separate equations for white - I. <u>High school curriculum</u> (Reference group = general curriculum) - A. Concentrator^a In training-related job Not in training-related job - B. Limited concentrator^a In training-related job Not in training-related job - C. Concentrator/explorera In training-related job Not in training-related job - D. Academic - E. Self-reported vocational b - F. Self-reported academicb #### II. Special group membership A. Ethnicity and gender (reference group = whites and/or males)^C white females Hispanic Males Females Native American Males Females Black Males Females Other Males Females - B. Socioeconomic status - C. Handicap status (reference group = no handicap) - D. Limited English proficiency (reference group = no limitation) Figure 2. Structure of principal explanatory variables ^aWhere hourly rate of payor monthly earnings is the dependent variable, the three transcript—based vocational patterns are divided into two groups: respondents who are in jobs related to their vocational training and those who are not. $b_{\text{Where transcript}}$ data are unavailable, respondents are classified on the basis of self-reported curriculum. $^{^{\}rm C}$ Reference group is white males in all-respondent regressions; whites in all-female regressions; males in ethnic minority regressions. dSocioeconomic status is included in all regressions as a control variable. In addition, the earnings regressions have been run for workers in the lowest SES quartile. TABLE 1 SUMMARY OF MODEL SPECIFICATIONS, BY DEPENDENT VARIABLE | | | | <u>Dependent</u> | Variable | | | |--|------------------------------|---------------------------------|------------------------------|------------|--------------------|---------------------| | Independent Variable | High
School
Curriculum | Post—
Secondary
Education | Labor Force
Participation | Employment | Hourly
Earnings | Monthly
Earning: | | Principal Explanatory Variables | | | | | | | | High school curriculum | | ., | | | | | | Race/ethnicity | v | X | X | X | X | X | | Gender ' | X | X | X | X | X | X | | Handicap status (HS&B only) | X | X | X | X | X | x | | Limited English proficiency | X | X | X | X | x | â | | · | X | X | X | â | ŵ | â | | ontrol Variables | | | | | | ^ | | Soc loeconomic status | v | | | | | | | Region (reference group = North Central) | X | X | X | X | X | X | | Rural residence (reference group = urban/suburban) | X | X | X | X | X | x | | Ability/achievament (AFQT) | X | X | X | x | x | â | | Post secondary education (reference group = none) | X | X | X | â | â | x | | Current enrollment status (1 = yes) | | | | ^ | ^ | ^ | | Number of years completed | | | X | X | x | v | | labor marks toward and form | | | X | x | â | X | | Labor market experience (weeks worked) | | | | ^ | â | X | | Tenure in current (or most recent) jou | | | | | â | X | | Occupation (HS&B only) | | | | | | X | | Ever married? (1 * yes) (HS&B only) | | | X | v | X | X | | Any children? (1 = yes) (HS&B only) | | | â | X | X | × | | Self-este am | X | X | â | X | X | X | | Locus of control (HS&B only) | | ^ | | X | X | X | | High school experience | | | X | X | X | X | | Extent of absenteeism (HS&B only) | X | v | | | | | | Disciplinary problems (1 = was) (HSTR only) | â | X
X | X | X | X | X | | IFOUD 18 WITH (8 W (1 = Wes) (HSER Only) | â | | X | X | X | X | | Work in high school (1 = was) (HS&R only) | â | X | X | X | X | X | | 10th-grade point hour average | | X | X | X | X | X | | High school attitudes and plans | X | X | X | X | X | X | | Work orientation composite (HS&B only) | | | | | ^ | ^ | | Enjoys work more than school (HS&Bonly) | | X | X | X | X | X | | Luck more important than work (HS&B only) | X | X | X | X | â | x | | Work more important than school (HS&B only) | X | X | X | x | x | â | | Plans to work year after graduation (HS&B only) | X | X | X | â | â | â | | 8th-orage aspirations (1 m as to sellers) | X | X | X | X | â | â | | 8th-grade aspirations (1 = go to college) (HS&B only) Work at 35? (1 = yes) (NLS only) | | X | X | â | â | x | | Evaluation of school (NLS only) | X | X | | ^ | ^ | ^ | | Transport of Scinot (MLS ON 19) | X | X | | | | | males, white females, Hispanics, blacks, and low SES workers. In all of these, handicap status and English language limitations are retained as explanatory variables. Table 1 shows the variables that are used to "explain" each of the major dependent variables in the analysis. In order to avoid cumbersome detail, the most general form of each regression is indicated. For example, although the x's in the table indicate the inclusion of gender and race/ethnicity in the hourly rate of pay regression, these variables would obviously not appear in the stratified regression for white females. Moreover, in some cases a regression was run in two ways--both with and without a particular variable; in such cases, the table depicts the inclusion of the variable. #### CHAPTER 4 #### RESULTS This chapter presents the results of the statistical analysis designed to answer the research questions set forth in chapter 1. Descriptive tables are discussed first, characterizing the total population after the initial screening process (for example, removing dropouts, the military sample, invalid date). It should be noted that the population used in the analysis consists only of those individuals who are high school graduates and attended public schools. To assess the effect of these exclusions, comparison tables are provided in appendix B. tables show both the original and screened samples crosstabulated by race/ethnicity, gender, and socioeconomic status. A comparison of the percentages in each cell permits ar assessment of the degree to which generalizability has been reduced by the required screens. Because the comparison relates to two samples rather than to their respective populations, the appendix tables are unweighted. The actual sample sizes are also provided in each table in the text. Following a brief presentation of the descriptive material, the major portion of the chapter will present the results of multivariate analyses of the determinants of (1) high school curriculum, (2) the extent of postsecondary education, and (3) variation in several measures of labor market success. ## Descriptive Tables The descriptive tables present cross-tabulations of high school curriculum pattern and specialty areas for those individuals in the vocational curriculum by race/ethnicity and gender (tables 2-4) and by
socioeconomic status (tables 5-6). Also, the percentage of the sample who are handicapped* (identified in the HS&B data only) and the percentage who are limited in their English proficiency (LEP)* are tabulated by race/ethnicity, gender, and SES (table 7) and by high school curriculum and vocational specialty (table 8) for comparison purposes. The high percentages of Incidental Personals in all racial groups (tables 2 and 3) indicate that a large percentage of the respondents take at least one vocational course. Majority white men in both databas_s are most likely to pursue the academic curriculum, whereas Hispanic and Native American women are least likely to do so. ^{*}For complete definitions of "handicapped" and "limited English proficiency", refer to appendix A. TABLE 2 CURRICULUM PATTERN BY RACE/ETHNICITY AND GENDER FOR ALL RESPONDENTS Percentage Distributions HS&B | | To | tal_ | Wh | ite | В1 | ac k | нізр | anic | Native | American | As | <u>i an</u> | <u>011</u> | ier | |------------------------------|-------|--------|---------------|------------------------|--------------|--------------|--------------|--------------|-------------|-------------|-------------|-------------|------------|--------| | Curriculum Pattern | n | \$ | Male | Female | Maie | Female | Male | Female | Male | Female | Male | Female | Male | Female | | Concen trator | 1490 | 9.56 | 8.76 | 9.97 | 7.53 | 9.39 | 11.12 | 10.87 | 20.78 | 7.06 | 5.23 | 3.27 | 18.20 | 22.92 | | Limited Concentrator | 2038 | 12•74 | 13.73 | 10.52 | 14.09 | 14.27 | 16.92 | 12.57 | 23.27 | 12.09 | 17.32 | 15.54 | 8.13 | 9.26 | | Concentrator/Explorer | 1343 | 8.11 | 6.70 | 8.47 | 1 0.29 | 8.63 | 8.19 | 10.02 | 7.65 | 19.54 | 19.08 | 12.19 | 10.77 | 6.94 | | Explorer | 1127 | 6-85 | 5.94 | 7•01 | 5.08 | 7.63 | 8.17 | 9.67 | 13.14 | 11.65 | 5.43 | 10-18 | 6.39 | 16.33 | | Incidental Personal | 3239 | 20.07 | 19.25 | 20.55 | 20.61 | 20.00 | 18.65 | 19.77 | 15.60 | 22.52 | 32.55 | 35•13 | 24.01 | 33.35 | | Vocational Self-Report | 6766 | 21.72 | 23.61 | 22.77 | 18.26 | 19.09 | 17.97 | 18.93 | 13.23 | 18.87 | 5.54 | 5.33 | 6.78 | 3.51 | | Academic | 114 | 0.77 | 1.21 | 0.67 | 0.59 | 0.08 | 0.31 | 0.10 | 0.78 | 0.00 | 1.53 | 1.40 | 0.00 | 0.00 | | Academic Self-Report | 1629 | 5.26 | 6.44 | 5.54 | 4.41 | 4.89 | 1.94 | 1.82 | 0.91 | 0.00 | 4-17 | 3.82 | 1.57 | 1.84 | | General | 316 | 1.92 | 1.72 | 1.54 | 2.48 | 2.09 | 2.77 | 2.74 | 0-82 | 0.54 | 3.75 | 2•29 | 18.66 | 0.00 | | General Self-Report | 4225 | 13.01 | 12.65 | 12.97 | 16.75 | 13.94 | 13.96 | 13.51 | 3.82 | 7•75 | 5.40 | 10-84 | 5.50 | 5.85 | | Total | | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | | Total n
Total Row Percent | 22287 | 100.00 | 7325
36.38 | 7599
37 . 90 | 1294
5•23 | 1580
6•46 | 1994
6•19 | 1787
5•01 | 119
0•53 | 104
0•37 | 177
0•56 | 174
0•49 | 82
0•55 | | NOTE: Percentages are weighted; numbers are unweighted. TABLE 3 CURRICULUM PATTERN BY RACE/ETHNICITY AND GENDER FOR ALL RESPONDENTS Percentage Distributions NLC | | 1 | otal | <u> </u> | th! te | <u>e</u> | Black | <u> H</u> ls | panic | Nativ | e American |) (| <u>)ther</u> | |------------------------------|-------|--------|---------------|---------------|-------------|--------------|--------------|-------------|-------------|--------------|-------------|---------------| | Curriculum Pattern | n | * | Male | Female | Male | Female | Male | Female | Male | Female | Male | Female | | Concen trator | 599 | 9.08 | 7.17 | 12.08 | 7.48 | 7.13 | 3.92 | 10.26 | 12.57 | 9.46 | 4.90 | 10.73 | | Limited Concentrator | 1100 | 13.81 | 12.43 | 15.85 | 1 0.94 | 15.39 | 10.02 | 15.24 | 19.22 | 24.60 | 7.68 | 11.68 | | Concentrator/Explorer | 636 | 7.73 | 5.62 | 9.44 | 5.19 | 8.89 | 4.79 | 8.86 | 7.17 | 14.21 | 6.33 | 9.60 | | Explorer | 137 | 1.68 | 2.14 | 1.35 | 0.97 | 1.75 | 2.55 | 0.98 | 2.23 | 3.38 | 1.67 | 0.90 | | incidental Personal | 20 72 | 28.17 | 31.40 | 27.89 | 23.43 | 20.84 | 28.47 | 24.14 | 21.82 | 18.27 | 30.28 | 30-35 | | Vocational Self-Report | 36ó | 3.99 | 3.47 | 3.72 | 6.01 | 6.17 | 4.47 | 6.91 | 4.74 | 4.52 | 3.49 | 2.83 | | Ac adem (c | 384 | 5.99 | 8.12 | 5.22 | 4.33 | 3.59 | 5.93 | 2.56 | 8.92 | 1.74 | 8.20 | 3 . 55 | | Academic Self-Report | 691 | 8.08 | 7.91 | 6.99 | 11.12 | 11.75 | 8.83 | 7.60 | 2.43 | 3.66 | 10.21 | 9.57 | | General | 1609 | 19.13 | 20.26 | 15.01 | 27.76 | 21.08 | 27.39 | 19.32 | 18.26 | 18.86 | 24.59 | 17.50 | | General Self-Report | 191 | 2.03 | 1.47 | 2.03 | 2.41 | 3.03 | 2.79 | 3.70 | 1.50 | 1.03 | 2.25 | 2.79 | | Unclass: flable | 30 | 0.30 | 0.02 | 0.43 | 0.36 | 0.40 | 0.87 | 0.42 | 1.14 | 0.27 | 0.40 | 0.30 | | Total | | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | | Total n
Total Row Percent | 7915 | 100-00 | 1805
31.71 | 2037
33•32 | 849
5•26 | 1048
6•51 | 482
2.26 | 593
2•89 | 129
1•94 | 1 71
2.66 | 388
6.79 | 413
6•68 | NOTE: Percentages are weighted; numbers are unweighted. Native Americans in both NLS-Youth and HS&B are the most likely to be in the vocational curriculum, but because sample sizes for Native Americans, Asians, and Others are small, no definite conclusions can be drawn. Vocational participation on the whole is higher in the HS&B database than in the NLS-Youth. This may be due in part to the 5-year average age difference of the two samples (NLS-Youth being the older), reflecting a trend in the last 5 years toward more participation in vocational education. However, further study will be required before definite conclusions can be reached on this issue. Vocational curriculum respondents alone are presented in table 4 which shows how racial/ethnic groups are distributed across vocational specialties. Business and Trade and Industry specialties have higher participation rates than any other vocational specialty. Within these two areas women cluster more in Business and men cluster more in Trade and Industry. Because of small sample sizes, it is difficult to draw any definite conclusions about the other specialty areas. Table 5 presents the relationship between respondents' socioeconomic status and their curriculum pattern. On the basis of the highest and lowest quartiles, the high SES respondents are twice as likely as those in the low SES group to be in the academic curriculum and only half as likely to be in the vocational curriculum. There is not much difference between the two groups in the proportion pursuing the general curriculum. The relationship between SES and vocational specialties is shown in table 6. Business appears to attract larger proportions of high than low SES students whereas the opposite is true of Trade and Industry. These tendencies are sharper in the NLS-Youth than in the HS&B data. Table 7 shows the percentage of each population group that reports having a handicap (11.6 percent overall in HS&B) and the percentage who are limited in their English proficiency (1.38 percent overall in HS&B and 3.64 percent overall in NLS-Youth). Hispanics and Native Americans have the highest percentages of handicapped respondents. As would be expected, Asians and Hispanics have the highest proportions of LEP respondents. The incidence both of handicaps and of limited Enlgish proficiency is inversely related to socioeconomic status. In relation to curriculum pattern (table 8), proportionately twice as many students in the general curriculum as those in the academic curriculum report handicaps, while the proportions of vocational students with handicaps falls between these two extremes. Among the vocational specialties the differences are much smaller, although handicapped students appear somewhat less frequently in the Business and Distributive Education specialties than in the others. SPECIALTY BY RACE/ETHNICITY AND GENDER FOR VOCATIONAL RESPONDENTS Percentage Distributions | Specialty | n <u>T</u> | otal | | White . | | 3 lac k | HI | spanic | Nativ | e Americ | , A. | stan . | | th r | |------------------------------|------------|--------------|---------------|---------------|--------------|--------------|--------------|--------------|---------------|-------------|-------------|-------------|--------------|--------------| | | | | Male
 | Female | Male
 | Female | Male | | Male | | Male | Female | | Femal | | | | | | | | _ | HS&B | | | | | | | _ | | Agriculture | 232 | 3.88 | 7.89 | 0.99 | 1.85 | 1.59 | 6-48 | 0.32 | 2.08 | 0.00 | 4.16 | 0.00 | 7.21 | 0.0 | | Business | 3642 | 54 74 | 30.70 | 82 • 38 | 27.06 | 72.46 | 20.89 | 75.65 | 18.78 | 79.90 | 29.10 | 63.02 | 23.94 | 82.7 | | Heai h Car⇒ | 73 | 0.98 | 0.45 | 1.18 | 0.70 | 3 54 | 0.6 | 0.80 | 0.00 | 0.89 | 0.00 | 1.33 | 0.00 | 0.0 | | rade ≛ Industry | 2433 | 35.09 | 56.35 | 9.85 | 65.92 | 15.96 | 66-64 | 15.14 | 79.13 | 10.72 | 64.97 | 24.63 | 68.85 | 17.2 | | Honie Economics | 223 | 3.02 | 2.52 | 3.44 | 1.10 | 3.54 | 1.66 | 6.56 | 0.00 | 6.80 | 1.78 | 9.41 | 0.00 | 0.00 | | Distributive
Education | 166 | 2.2 9 | 2.10 | 2.15 | 3.36 | 2.91 | 3.63 | 2.12 | 0.00 | 1.70 | 0.00 | 1.60 | 0.00 | 0.6 | | Total | | 16 2.00 | 190.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.0 | | Total n
Total Row Percent | 6769 | 100.00 | 1891
40.07 | 2026
41•32 | 453
42•60 | 536
44.63 | 816
47•10 | 677
43•46 | 58
61 • 37 | 59
54.86 | 98
60•06 | 97
51.84 | 38
48.79 | 20
44.6 | | | | | | | | | NLS | | | | | | | | | Agriculture | 222 | 5,59 | 11.35 | 1.71 | 9.30 | 0-83 | 8.39 | 1.40 | 14.07 | 5.14 | | | 9.42 | 1.91 | | Business | 2539 | 67.96 | 45.95 | 85.67 | 39 • 39 | 74.72 | 52-41 | 89.97 | 37.13 | 74.75 | | | 46-89 | 85-25 | | Health Care | 63 | 1.58 | 0.16 | 2.46 | 0.57 | 3.33 | 0.54 | 1.19 | 0.00 | 5.97 | | | 0 | 1.4 | | Trade & Innustry | 661 | 17.53 | J. 38 | 4-51 | 40.42 | 5.68 | 34.80 | 2.56 | 36.21 | 4.01 | | | 35.62 |
3. 16 | | Home Economics | 112 | 2.32 | 0.92 | 1.62 | 4.39 | 9.18 | 0.63 | 2.15 | 1.69 | 4.68 | | | 3.26 | 3.76 | | Distributive
Education | 182 | 5.01 | 6-23 | 4.02 | 5.92 | 5.24 | 3.22 | 2.70 | 10.90 | 5.44 | | | 4.62 | 4.48 | | To†ai | | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | | | 100.00 | 100.00 | | T∩tain
Tc⊦al Row Percent | 3779 | 100.00 | 804
43.33 | 1141
57•38 | 351
40•52 | 489
44.43 | 178
36•69 | 310
51•14 | 68
52.19 | 98
59•14 | | | 139
36.83 | 201
50.86 | NOTE: Percer ages are weighted; numbers are unweighted. TABLE 5 SOCIOECONOMIC STATUS BY CURRICULUM PATTERN FOR ALL RESPONDENTS Percentage Distributions | SES
Quertile | Total
n | Total
Column≴ | Total | Concer-
trator | Limited
Concentrator | Concentrator/
Explorer | Explorer | incidental
Personal | Self-Report
Vocational | Ac ademic | Self-Remit
Academic | General | Self-Report
General | fieble | |-----------------------------|------------|------------------|--------|-------------------|-------------------------|---------------------------|---------------|------------------------|---------------------------|-------------|------------------------|---------------|------------------------|------------| | | | | | | | | HS4B | | | | | | | | | Low | 6180 | 25.45 | 100.00 | 13.13 | 14.30 | 8-32 | 6.51 | 17.2! | 22.65 | •30 | 2.84 | 1.64 | 13.11 | | | 2nd | 5552 | 26-14 | 100-00 | 10.93 | 12.82 | 8.67 | 6.77 | 16.82 | 25.15 | .55 | 3-58 | 1.60 | 13.12 | | | 3rd | 5238 | 25.07 | 100.00 | 8.45 | 12.43 | 8-21 | 7.72 | 19.78 | 22.93 | .79 | 4.95 | 1.68 | 13.07 | | | High | 4794 | 23-34 | 100-00 | 4.28 | 11.41 | 6.97 | 5.91 | 26.19 | 17.21 | 1.58 | 10.47 | 2-29 | 13.69 | | | Total n
Total
Percent | 21764 | 100-00 | 100-00 | 1424
9.32 | 1982
1 2. 77 | 1301
8-07 | 1084
6- 71 | 3127
19.85 | 6675
22.11 | 113
•79 | 160 7
5.3 4 | 297
1.79 | 4154
13-24 | ** | | | | | | | | | NLS | | | | | | | | | Low | 1449 | 11.27 | 100.00 | 12.30 | 16.56 | 9.62 | 1.82 | 19.73 | 6.31 | 2.92 | 6.30 | 21.49 | 2.49 | 0.46 | | 2nd | 1754 | 20.73 | 100.00 | 11.52 | 15.87 | 7.87 | 1.68 | 26.43 | 5.29 | 2.82 | 6.22 | 19.89 | 2.04 | 0.37 | | 3rd | 2150 | 28.89 | 100.00 | 11.50 | 15.71 | 9.16 | 2.12 | 26.13 | 4.26 | 2.90 | 6.29 | 19.35 | 2.28 | 0.31 | | High | 2562 | 39.11 | 100.00 | 5.08 | 10.52 | 6.05 | 1.32 | 33.02 | 2.44 | 10.85 | 10.90 | 17.88 | 1.17 | 0.22 | | Total n
Total
Parcent | 7515 | 100-00 | 100-00 | 9.08 | 1100
13.81 | 636
7.73 | 137
1.68 | 2072
28.17 | 366
3.99 | 384
5.99 | 691
8. 08 | 1609
19•13 | 191
2.03 | 30
0-30 | NOTE: Parcentages are weighted; numbers are unweighted. BEST COPY AVAILABLE TABLE 6 SCHOCONOMIC STATUS BY SPECIALTY FOR VOCATIONAL RESPONDENTS Percentage Distributions | SES
Quartile | Total
n | Total
Column \$ | Total | 'riculture | Bus iness | Health
Care | Trade &
Industry | Home
Economics | Distributive
Education | |--------------------------|------------|--------------------|--------|----------------------|------------------------|----------------|-----------------------|-------------------|---------------------------| | | | | | | <u>,H</u> \$ | 5 <u>88</u> | | | | | Low | 2228 | 27.60 | 100-00 | 4.23 | 53.46 | 0.95 | 36.31 | 2.74 | 2.30 | | 2nd | 1637 | 26.54 | 100-00 | 4.04 | 54.84 | 0.92 | 35.52 | 2.34 | 2.34 | | 3rd | 1455 | 24.66 | 100-00 | 4.69 | 56-04 | 1-44 | 33.24 | 2.54 | 2.05 | | H 1 gh | 1227 | 21.20 | 100-00 | 2.17 | 57.94 | 0.63 | 31.96 | 4.86 | 2.43 | | Total n
Total Percent | 6547 | 100.0 | 100.00 | 224
3 . 86 | 3555
55.40 | 71
1.01 | 2319
34•42 | 218
3.02 | 160
2•28 | | | | | | | <u>NL</u> | <u>.s</u> | | | | | Low | 710 | 11•92 | 100.00 | 6.18 | 61.85 | 1.88 | 23.52 | 3.17 | 3.40 | | 2nd | 888 | 22.27 | 100.00 | 7.32 | 60.07 | 1.89 | 21.06 | 3.27 | 6.37 | | 3rd | 1097 | 31.51 | 100.00 | 5.35 | 66.35 | 1.94 | 18.46 | 2.28 | 5.61 | | нigh | 1084 | 34.30 | 100.00 | 4.48 | 76.69 | 0.93 | 12.32 | 1.45 | 4.12 | | Total n
Total Percent | 3779 | 100.0 | 100-00 | 222
5•59 | 2539
67 . 96 | 63
1.58 | 661
17 . 53 | 112
2.32 | 182
5•01 | NOTE: Percentages are weighted; numbers are unweighted. TABLE 7 PERCENT WHO ARE MANDIC APPED AND PERCENT WITH LIMITED ENGLISH PROFICIENCY, BY RACE/ETHNICITY AND GENDER AND BY SES | | <u>To</u> | <u>otal</u> | Percent | Perce | ent with | |-------------------------|------------|--------------|----------------------|--------------|-----------------| | Race/Ethnicity, | n | n | <u>Handlcapped</u> | Limited Engl | Ish Proficiency | | Gender and SES | NLS | HS&B | HS&B | HS&B | NLS | | Race/Ethnicity | | | | | | | and Gender | | | | | | | White | _ | | | | | | Male | 1805 | 7325 | 1 0.88 | 0-21 | 2.66 | | Female | 2037 | 7599 | 10-21 | 0.30 | 3.79 | | Black
Male | 849 | 1204 | 4 4 74 | A 7 0 | | | Female | 1048 | 1294
1580 | 1 1 • 74
1 3 • 80 | 0•39
0•18 | 3•69
4•19 | | | 1040 | 1500 | 1 3400 | 0+16 | 4. 19 | | <u>Hispanic</u>
Male | 402 | 1004 | 10.44 | | | | Female | 482
593 | 1994
1787 | 19•11
16•12 | 7•39
9•01 | 10.70 | | | 333 | 1,0, | 10.12 | 9.01 | 8.59 | | Native
American | | | | | | | Male | 129 | 119 | 11.68 | 4.55 | 4.11 | | Female | 171 | 104 | 21.34 | 2.89 | 2.97 | | Aslan | | | | | | | Male | | 177 | 13.55 | 18.66 | | | Female | | 174 | 7•95 | 16.00 | | | <u>Other</u> | | | | | | | Male | 388 | 82 | 5.50 | 2.22 | J.32 | | Female | 413 | 52 | 5.30 | 7•77 | 2.75 | | Total | 7915 | 22287 | 11.63 | 1.79 | 3.64 | | ES . | | | | | | | Low | 1 449 | 6180 | 14-00 | 3.22 | 7.04 | | 2nd | 1754 | 5552 | 12.05 | C+92 | 4.37 | | 3rd | 2150 | 5233 | 11.06 | 0.75 | 3.15 | | Hìgh | 2562 | 5794 | 9•39 | 0.58 | 2.64 | | Total | 7915 | 217'24 | 11.68 | 1.38 | 3.64 | $^{^{\}rm a}{\rm Dlf}$ ferent criteria are used in the HS&B and NLS data sets. See appendix A for definitions. TABLE 8 PERCENT WHO ARE HAND ICAPPED AND PERCENT WITH LIMITED ENGLISH PROFICIENCY, BY CURRICULUM PATTERN AND BY WOCATIONAL SPECIALTY | | To | <u>ital</u> | Percent | | ont with | |---|----------|-------------|--------------------|--------------|-------------------------------------| | Curriculum Pattern and Vocational Specialty | n
NLS | n
HS&B | Hand I capped HS&B | Limited Engl | ish Proficiency ⁸
NLS | | vocarional specialry | NLS | | пэар | посо | NLS | | <u>Curriculum Pattern</u> | | | | | | | Concentrator | 699 | 1490 | 11.87 | 1.53 | 3.04 | | Limited Concentrator | 1100 | 2038 | 11.13 | 1.63 | 2.79 | | Concentrator/Explorer | 636 | 1343 | 9 92 | 1.33 | 4.15 | | Explorer | 137 | 1127 | 1 3 | 1.35 | 2.74 | | Incidental Personal | 2072 | 3239 | 11-14 | 1.41 | 2.51 | | Vocational Self-Report | 366 | 6766 | 11.66 | 0.98 | 4.28 | | Academ1c | 384 | 114 | 7.97 | 0.23 | 2.92 | | Academic Self-Report | 691 | 1629 | 6.96 | 1.12 | 5.26 | | General | 1609 | 316 | 1 4.18 | 2.02 | 5.19 | | General Self-Report | 1 91 | 4225 | 1 4.02 | 1.83 | 5.20 | | Unclassiflable | 30 | •• | | •• | 12.77 | | Tot al | 7915 | 22287 | 11.63 | 1.39 | 3.64 | | vocational Specialty ^b | | | | | | | Agriculture | 222 | 232 | 1 4. 25 | 1.18 | 3.36 | | Bu sì ness | 2539 | 3642 | 9•58 | 1.24 | 3.04 | | Health Care | 63 | 73 | 13-11 | 0.56 | 3.89 | | Trade & Industry | 661 | 2433 | 13-11 | 1.82 | 2.84 | | Hame Economiles | 112 | 223 | 15.57 | 2.65 | 1.19 | | Distributive Education | 182 | 166 | 9•01 | 1.15 | 1.03 | | Total | 3779 | 6769 | 11.20 | 1.48 | 2.90 | $^{^{}a}\text{Dlfferent}$ criteria are used in the HS&B and NLS data sets. See appendix A for definitions. bExcludes persons classified in the Academic, General, Explorer, some incidental Personal, and ϵ i Self-Report curriculum patterns. ## Multivariate Analyses Broad general descriptions of the relationships between high school training and special group membership have been provided by the descriptive tables presented in the first part of this chapter. The questions posed in the first chapter require controls for the potentially intervening circumstances that might alter the relationships between curriculum and special group membership on the one hand and postsecondary education and labor market outcomes on the other. Analyzing the effects of special group membership upon curriculum choices and assignments also requires a multivariate approach. ## Factors Influencing Selection of High School Curriculum As has been mentioned, the analysis undertaken in this study utilizes a number of controls to overcome potential selectivity bias that might distort the estimated labor market effects of the high school vocational curriculum. The relation of these controls to selection of curriculum was evaluated therefore by estimating an equation that included these controls as independent variables with curriculum choice as the dependent variable. The estimation of this equation was first carried out by ordinary least squares (OLS), followed by a probit analysis, as described in the methodology chapter. The equations for the vocational curriculum versus all others are presented in table 9.* Some of these variables appear to function in the expected direction; others do not. In NLS-Youth, SES and academic achievement/ability are associated with reduced likelihood of being in the vocational curriculum in high school. The academic achievement/ability measure, however, was administered after the high school curriculum was completed for the majority of the respondents. In HS&B, on the other hand, the academic achievement/ability measure was administered in the 10th grade, at a time when the curriculum pattern could not have had a major influence. But the measures are consistent in both sign and significance in both databases, thus supporting the validity of considering achievement/ability, along with SES, as an influence on curriculum selection. Grade point average (GPA) did not
operate in the expected way. In the NLS-Youth data, GPA in the 10th grade is not significant. There is, however, a significant coefficient for missing ^{*}The significance level is set at 0.05 or less because both databases have desi effects that approach a value of 2. TABLE 9 VOCATIONAL CURRICULUM VS. ACADEMIC AND GENERAL | <u>H:</u> | SAB-OLS | | <u>P</u> | LS-OLS | | | HS&B-PROB | <u> </u> | | LS-PROBIT | | |-----------------------|--|--|---|--|--|---|--|---|---
--|--| | Parameter
Estimate | t-value | HSLB
n | Parameter
Estimate | t-value | NLS
n | Maximum
Likelihood
Estimate | t-value | Partial
Darivetive | Maximum
Likelihood
Estimate | t-vel us | Pertial
Carivative | | | | _ | -0. 037 | -0.337* | -3.92 | -0.121 | | | | | | | | | | -0.033 | 0.184 | 1.39 | 0-066 | | | | | | | | | -2.05 | -0.058 | -0.217* | -3.06 | -C.078 | | -0.035 | -0.87 | 179 | -0.074 | -2.62 | 309 | -0.098 | -0.92 | -0.039 | -0.268* | -2.97 | -0.096 | | | | | | | | | | | | | ******* | | | | | 0.074* | 2.85 | 469 | -0.200* | -3.35 | -0.080 | 0.1924 | 2,51 | 0.069 | | | | | 0.154 | 3.91 | 147 | -0.079 | -0.54 | | | 3.72 | 0.156 | | | | 511 | 0.047* | 2.16 | 820 | -0.164* | -2.44 | | | | 0.014 | | -0.016 | -1.06 | 2304 | 0.109* | 6- 75 | 1723 | | | | | | 0.111 | | -0.086* | -2.11 | 171 | 0.067* | | | | | | | | 0-068 | | -0.051* | -2.85 | 881 | | | | | | | 0.190- | 2.51 | U+U00 | | 0.094 | 0.53 | 41 | | | | | | | | | | | -0.059 | -1 .85 | 273 | -0.044 | -1.55 | 270 | -0.156 | -1.86 | -0.062 | -0.128 | -1.44 | -0.046 | | -0.036 | -0.91 | 195 | | | | -0.094 | -0.90 | -0.038 | | | | | | | | | | | | | | | | | | 0.007 | 0.42 | 1604 | -0.028 | -1.58 | 1104 | 0.020 | 0.43 | /1 000 | -A APR | -1 54 | -0.030 | | 0.014 | -0.006 | | | | | | | | | | | | | -0.043 | | 22320 | 2023 | 2211 | -0.011 | -0.39 | 309 | 0+069- | 2.22 | 0.027 | -0.038 | 4.40
-0.46 | 0.079
-0.013 | | | Parameter
Estimate
-0.035
-0.032
-0.055
-0.035
-0.076°
-0.030
-0.062°
-0.016
-0.086°
-0.051°
0.094
-0.059
-0.036 | -0.035 -1.71
-0.032 -0.60
-0.055* -2.03
-0.035 -0.87
-0.035 -0.87
-0.036 -0.53
-0.066* -2.41
-0.016 -1.06
-0.086* -2.11
-0.051* -2.85
0.094 0.53
-0.059 -1.85
-0.059 -1.85 | Per meter Estimate 1-value n -0.035 -1.71 880 -0.032 -0.60 86 -0.055 -2.03 426 -0.035 -0.87 179 -0.076 -3.35 724 -0.030 -0.53 80 -0.062 -2.41 511 -0.016 -1.06 2304 -0.086 -2.11 171 -0.051 -2.85 881 0.094 0.53 41 -0.059 -1.85 273 -0.036 -0.91 195 0.007 0.42 1604 0.014 0.89 2833 -0.059 -3.27 1570 | Parameter Estimate 1-value n Estimate -0.035 -1.71 880 -0.101* -0.032 -0.60 86 0.066 -0.055* -2.03 426 -0.066* -0.035 -0.87 179 -0.074* -0.030 -0.53 80 0.154* -0.062* -2.41 511 0.047* -0.062* -2.41 511 0.067* -0.051* -2.85 881 0.199* -0.059* -2.85 881 0.094 0.53 41 -0.059* -0.050* -1.85 273 -0.044 -0.036 -0.91 195 0.007 0.42 1604 -0.028 -0.079* -3.21 1570 -0.040* -0.026* 2.23 3517 0.080* | Parameter Estimate 1-value n Estimate 1-value n Estimate 1-value n Estimate 1-value n Estimate 1-value Esti | Permeter Estimate 1-value n Estimate 1-value n Estimate 1-value n Estimate 1-value n Estimate 1-value n Estimate 1-value n n Estimate 1-value n n n n n n n n n n n n n n n n n n n | Per meter Est Imate t-value n Est imate t-value n Est imate Est imate t-value n t-valu | Permeter Estimate 1-value n 1-value 1-value n Estimate 1-value 1-value 1-value 1-value n Estimate 1-value 1-value 1-value n Estimate 1-value 1-value 1-value 1-value 1-value 1-value 1-value n Estimate 1-value n Estimate 1-value n Estimate 1-value 1-value 1-value n Estimate | Permeter Estimate t-value n HSLB Parmeter Estimate t-value n HSLB n Harmeter Estimate t-value n HSLB n Harmeter Estimate t-value n HSLB Likelihood Estimate t-value n HSLB Derivative n Harmeter t-value n HSLB Likelihood Estimate t-value n HSLB Derivative T-value n HSLB Derivative n HSLB Likelihood Estimate n HSLB Derivative n HSLB Likelihood T-value n HSLB Derivative n HSLB Likelihood T-value n HSLB Derivative n HSLB Likelihood T-value n HSLB Derivative n HSLB Likelihood T-value n HSLB Likelihood T-value n Derivative n HSLB Likelihood T-value | Parameter Estimete 1-value n Parameter Estimete 1-value n Derivative Estimete Estimete 1-value n Estimete 1-value Derivative Estimete 1-value Derivative Estimete 1-value n Estimete 1-value Derivative Estimete 1-value Derivative Estimete 1-value n Estimete 1-value n Estimete 1-value Derivative Estimete 1-value n Derivative Estimete 1-value n | Parameter Estimate t-value n Parameter Estimate t-value n Estimate t-value n Parameter t-value Durivative Estimate t-value Durivative Estimate t-value n Duriva | NOTES: "indicates that the chance probability of an effect this large is \leq .05. MD refers to missing data. ### TABLE 9--Continued | | HS&B-OLS Perameter HS&B Estimate t-value n | | | NLS-OLS | | HS4B-PROB(T | | | NLS | | | | |----------------------------|--|--------------|-------------|------------------------|----------|-------------|-----------------------------------|---------|--------------------|-----------------------------------|----------|-----------------------| | | | t-val ue | | Par ameter
Estimate | t-val ue | NLS
n | Maximum
Likelihood
Estimate | t-value | Partial Derivative | Maximum
Likelihood
Estimate | t-vel ue | Partial
Derivative | | Other | | | | | | | | | | | | | | Absentee ism | -0.007 | -1.53 | 7478 | | | | | | | | | | | MD Absenteel sm | -0.051 | -0.25 | 7473
38 | | | | -0.018 | -1.52 | -007 | | | | | Discipline Problems | 0.023 | i.31 | 1014 | | | | -0.128 | -0.23 | -0.051 | | | | | MD Discipline Problems | 0.098 | 1.39 | 141 | | | | 0.060 | 1.31 | 0.024 | | | | | Trouble with Law | -0.002 | -0.05 | 297 | | | | 0.259 | 1.40 | 0.103 | | | | | MD Trouble with Law | -0.095 | -1.40 | 178 | | | | -0.005 | -0.06 | -0,002 | | | | | Oth-Grade Asplrations | -0.109* | -8.21 | | | | | -0.247 | -1.40 | ÷0.098 | | | | | MD 8tir-Grade | -0.029 | -1.53 | 3729
963 | | | | -0.281 * | -6-08 | -0.112 | | | | | Aspl rations | -0.029 | -1.73 | 90) | | | | -0.075 | -1.53 | -0.030 | | | | | Work at Age 35 | | | | | | | | | -0.050 | | | | | 10th-Grade | 0.027* | | | -0.018 | -1.02 | 5692 | |
 | | | | | Grave Point Average | 0.02/- | 3.05 | 7485 | 0.006 | 0.61 | 5845 | 0.072* | 3.04 | 0.029 | -0.049 | -0.94 | -0. 01 c | | MD 1(# h=Grade | 0.024 | A 35 | | | | | 3.0.2 | 3.04 | 0.029 | 0.027 | 0-82 | 0.008 | | Grace Point Average | 0.024 | 0. 25 | 26 | -0.415* | -21.34 | 622 | 0.057 | 0.23 | 0.023 | 0.1.50 | | | | Ability | -0.0108 | | | | | | •••• | 0127 | 0.025 | -2. 15* | -14.85 | -0.786 | | MD Ability | -0.010 | -11.32 | 7379 | -0.001* | -3.48 | 6270 | -0.025* | -11.20 | -0.010 | | _ | | | School Attitude | -0.035 | 0.68 | 132 | -0.004 | -0-11 | 197 | 0.092 | 0.70 | -0.010 | -0.005 | -3.66 | -0.002 | | ME School Attitude | | | | 0.004 | 1.78 | 3411 | 0.072 | 0.70 | 0.036 | -0.644 | -0.41 | -0.016 | | | | | | -0.026* | -2.06 | 3056 | | | | 0.011 | 1.72 | 0.004 | | Mork in High School | 0.050 | 1-96 | 7072 | | | 2420 | 0.131 | | | -0.073 | -1.97 | -0.026 | | MD Nork In High School SES | (-363 | 0.43 | 36 | | | | 0.223 | 1-96 | 0-052 | | | · | | | - 0.€ 52* | -5.92 | 7436 | -0.008* | -10-52 | 6467 | | 0.42 | 0.089 | | | | | MD SES | 0.012 | 0.15 | 75 | | | J407 | -0-137* | -5.92 | -0.055 | -0.025° | -10.46 | -0.009 | | Sel f-esteen | -0.011 | -1.38 | 7367 | -0.003 | -1 .84 | 6405 | 0.027 | 0.13 | 0.011 | | | | | MD Self-estem | -0-010 | -0.14 | 144 | -0.004 | -0.08 | 62 | -0.030 | -1.41 | -0.012 | -0.006 | -1.74 | -0.003 | | Intercept | 0.974 | 18.96 | 7511 | 0.457 | 5.46 | | 0.026 | 0.14 | 0.010 | 0.008 | 0.05 | 0.003 | | | | | | 00477 | 7.40 | 6467 | 1.240 | 9.13 | 0.495 | 0.790 | 3.13 | 0.283 | R² = 0.065 Adj. R² = 0.060 F-statistic = 14.747 R² = 0.117 Adj. R² = 0.114 F-statistic = 34.174 data on this variable, thus making a conclusion about its nonsignificance unwarranted because one does not know whether those in the vocational curriculum had higher or lower grades than the others. GPA in the 10th grade is significant and positive in the HS&B data. This is not expected because more academically successful students are believed more likely to be in an academic curriculum. Rural residence is associated with greater likelihood of being in the vocational curriculum, but living in the West has the opposite association. Other information of interest to this study is available in In both databases, Hispanic and black men are these equations. less likely than majority white men to be in the vocational cur-The coefficients are uniformly negative, and also significant, except for Hispanic men in the HS&B data. For women, the information in the two databases does not agree. All female respondents in the NLS-Youth survey are more likely to be in the vocational curriculum according to the OLS estimation. probit estimate does not confirm the OLS finding for black women, although the sign is in the same direction and the critical rat o approaches significance. In the HS&B survey, however, both black and Hispanic women are less likely to be in the vocational cur-There is no readily apparent explanation for this anomaly. Two possibilities are these. The NLS-Youth respondents are, on the average, about 5 years older than the HS&B respondents, allowing for the possibility of a changing trend. may also be a sampling problem reflected in this finding. high degree of agreement in other findings, discussed subsequently, suggests that the first explanation is more tenable. When one turns to the equations estimating the likelihood of completing the academic curriculum (table 10), some similar patterns emerge. Achievement/ability and SES are positively associated with completing an academic curriculum. Grade point average in the 10th grade is also higher for those in this curriculum than for those in the others, on the ave age. Living in a rural area does not seem to have an effect. Region of the country shows a mixed effect, again calling attention to possible differences in the databases. The picture for the groups of special interest is not strongly established, but shows some interesting tendencies. When compared with white males, the NLS-Youth respondents who are black or Hispanic, whether male or female, all show a higher frequency in the academic curriculum. The OLS coefficients are significant in only three of the eight cases, but the probit analysis produces significant results for the black respondents as well. White women, on the other hand, are significantly less likely to be in the academic curriculum in both databases. Except as noted, the probit analyses confirmed the results of the OLS equations. The sobering conclusion about these TABLE 10 ACADEMIC CURRICULUM VS. VOCATIONAL AND GENERAL | | HS4B-OLS | | | | LS-OLS | | | HS4B-PROB1 | <u>T</u> | | CS-PROBIT | | |--|--|--|--|---|---|--|---|--|--|--|---|--| | | Parameter
Estimate | t-value | HS&B
n | Parameter
Estimate | t-value | NLS
n | Maximum
Likelihood
Estimete | t-value | Partial
Derivative | Meximum
Likelihood
Estimete | t-val us | Partial
Derivative | | Special Group Hele Hispanic Native American Black Other Female Hispanic Native American Black White Other Handicapped Limited English Proficient PD Limited English Proficient | 0.011
0.044
0.004
0.092*
0.003
0.018
0.010
-0.034*
0.083*
0.018
-0.066
-0.007 | 0-86 1-38 0-22 3-84 0-22 0-55 0-63 -3-83 3-46 1-72 -0-63 -0-39 | 880
86
426
179
724
80
511
2304
171
881
41
273 | 0.01 5
0.034
0.027
0.003
0.010
-0.096*
0.010
-0.033*
-0.024 | 0.78
1.03
1.63
0.13
0.56
-3.35
0.63
-2.83
-`.20 | 379
108
654
309
469
147
820
1723
333 | 0.023
0.386
0.031
0.404*
-0.070
0.016
0.098
-0.195*
0.042*
0.073
-0.840
-0.154 | 0.25
1.81
0.27
2.66
-0.69
0.06
0.93
-3.47
2.88
0.94
-0.41
-0.92 | 0.003
0.042
0.003
0.004
-0.008
0.002
0.011
-0.021
0.043
0.008
-0.091
-0.017 | 0.070
0.147
0.268*
0.054
0.057
-0.643*
0.190*
-0.137*
-0.069 | 0.63
0.92
2.94
0.53
0.54
-3.24
2.20
-2.33
-0.68 | 0.011
0.023
0.041
0.008
0.009
-0.100
0.029
-0.021
-0.011 | | Locale
Northeast
South
West
HD Rur al | 0.036*
-0.022*
-0.059*
0.005 | 3.41
-2.34
-5.32
0.64 | 1604
2833
1570
3517 | 0.154°
0.110°
0.010
-0.025°
0.025 | 12.15
10.23
0.76
-1.98
1.27 | 1104
2338
1202
866
309 | 0.193°
-0.139°
-0.377°
0.027 | 2.85
-2.18
-4.82
0.58 | 0.021
-0.015
-0.041
0.003 | 0.749*
0.586*
0.075
-0.108
0.179 | 11.34
9.86
0.99
-1.54
1.73 | 0-116
0-090
0-011
-0-017
0-028 | NOTES: "Indicates that the chance probability of an effect this large is \leq .05. MD refers to missing data. HS4B-PROBIT 65 NLS-PROBIT TABLE 10-Continued | | <u>H:</u> | SLB-OLS | | <u> </u> | ILS-OLS | | | HS4B-PROB | <u>T</u> | | LS-PROBIT | | |-------------------------------|------------------------|----------|-----------|-----------------------|--------------------|----------|-----------------------------------|-----------|-----------------------|-----------------------------------|-----------|-----------------------| | | Par ameter
Estimate | t-val uo | HS&B
n | Paramoter
Estimate | t-val ue | NLS
n | Maximum
Likel!hood
Estimate | t-value | Pertial
Derivative | Maximum
Likelihood
Estimate | t-val ue | Pertial
Derivative | | Other | | | | | | | | | | | | | | Absenteel sm | -0.005 | -1.80 | 7473 | | | | -0.048* | -2.42 | -0.005 | | | | | MD Absentee I sm | -0.058 | -0.47 | 38 | | | | 0.295 | 0-15 | 0.032 | | | | | Discipline Problems | -0.001 | -0.15 | 1014 | | | | -0.091 | -1.08 | -0.010 | | | | | MD Discipline Problems | 0.004 | 0.08 | 141 | | | | -0.016 | -0.04 | -0.002 | | | | | Trouble with Law | -0.013 | -0.74 | 297 | | | | -0.170 | -1.11 | -0.018 | | | | | MD-Trouble with Law | -0.002 | -0.04 | 178 | | | | -0.258 | -0.72 | -0.028 | | | | | 8th-Grade Aspirations | 0.060* | 7.61 | 3729 | | | | 0.418* | 7.14 | 0.045 | | | | | MD 8th-Grade | 0-005 | 0.42 | 963 | | | | 0.013 | 0-14 | 0.001 | | | | | Aspirations | | | | | | | | | | | | | | Work at Age 35 | | | | 0.041* | 3.21 | 56 92 | | | | 0.281* | 3.64 | 0.043 | | 10th-Grade | 0.051 * | 9.63 | 7485 | 0.067 | 9.94 | 5845 | 0.331* | 8.52 | 0-036 | 0.272* | 7.64 | 0.042 | | Grade Roint Average | | | | | | | | | | | | | | MD 10th=Grude | -0.041 | -0.73 | 26 | -0.116* | - 8. 24 | 622 | -0.111 | -0.23 | -0.012 | -1 -666* | -6.58 | -0.257 | | Grade Rolnt Average | 0.0075 | | | | | | | | | | | | | Ability | 0-007 | 14.52 | 7379 | 0.003 | 9.36 | 6270 | 0-052* | 13-68 | 0.006 | 0.019° | 10-15 | 0.003 | | MD Ability
Schorl Attitude | -0.046 | -1.53 | 132 | 0.015 | 0.63 | 197
 -0-138 | -0.57 | -0.015 | 0.271 | 1.99 | 0.042 | | MD of Attitude | | | | 0-003* | 1.96 | 3421 | | | | 0.019* | 2.16 | 0.003 | | | | | | -0.001 | -0.05 | 3056 | | | | -0.040 | -0.85 | -0.006 | | Mork in High School | -0.021 | -1.36 | 7072 | | | | -0.107 | -1 - 09 | -0.012 | | | | | MD Mork in High School | | 0.29 | 36 | | | | 0.907 | 0-90 | 0.098 | _ | | | | SES
MD SES | 0.028 °
-0.040 | 5.31 | 7436 | 0.006 | 10-43 | 6467 | 0.159* | 4.68 | 0.017 | 0.029* | 9.50 | 0.005 | | Self-esteen | 0.002 | -0.88 | 75 | | | | -1.206 | -1.28 | -0.130 | | | | | MD Self-esteam | -0.0 02 | 0.40 | 7367 | 0.000 | 0.28 | 6405 | 0.020 | 0.60 | 0.002 | -0.000 | -0.02 | -0.000 | | | | -0.13 | 144 | 0.004 | 0.09 | 62 | -0.258 | -0.67 | -0.028 | 0.007 | 0.03 | 0.001 | | Intercept | -0.381 | -1 2.47 | 7511 | -0.414 | -6 .86 | 6467 | -4.974 | -21.54 | -0.538 | -5.431 | -15.60 | -0.839 | BEST COPY AVAILABLE R² = 0.145 Adj. R² = 0.141 F-stetistic = 43.530 findings is that the question of factors influencing vocational curriculum selection is, at best, only partially answered. The likelihood of being in one or the other of the curricula is not well established, as evidenced by the relatively low R²s. ## Factors Influencing Entry and Type of Postsecondary Schooling Another set of variables that may influence labor market outcomes of the secondary curriculum are those representing characteristics that reflect possible differences in the earnings potential of those who go on to postsecondary schooling compared with those who do not. These variables are also interesting in their own right in relation to the groups of special interest. As described in chapter 3, the equations were estimated first by OLS, and then a probit analysis was run if the specification appeared interpretable. There are three sets of equations in this analysis. first examines the antecedents of deciding whether or not to enter postsecondary education in any formal way. The results from the two databases are in substantia, agreement (table 11). In the NLS-Youth data, the academic graduates, whether identified by self-report or by transcript, are more likely than general students to go on to some form of postsecondary education. findings are generally confirmed when the probit technique is Vocational graduates do not show a disadvantage in postsecondary attendance in comparison to general graduates. HS&B respondents who have followed an academic curriculum are also more likely than those in the general curriculum to enter some kind of formal postsecondary school. Some vocational curriculum graduates, those in training-related jobs, are less likely to enter such schooling. However, the fact of having the training-related job may be a better explanation than the curriculum because those who followed the same curriculum but were not working in such jobs were no less likely than the general graduates to go on. Overall, the association of high school curriculum with postsecondary schooling appears to be somewhat more limited than commonly believed. Ability, SES, and loth-grade GPA are strong antecedents of postsecondary schooling. (Recall, however, the timing of the achievement/ability measure in the NLS-Youth.) Also, the regional variables show differential influences in favor of postsecondary attendance, consistently for living in the West. The self-esteem measures are consistently and positively associated with postsecondary entry. Eighth-grade aspirations are also positive, but several variables describing high school and personal experience (for example, school discipline problems, trouble with the law) are negative. These last three variables are available only in the HS&B data. TABLE 11 FACTORS INFLUENCING POSTSECONDARY SCHOOL ATTENDANCE | | HS4B-OLS | | | NLS-OLS | | | H-48-PROBIT | | | | NLS-PROBIT | | | |-------------------------------|---|---------------|-----------|------------------------|--------------|----------|-----------------------------------|---------|-----------------------|-----------------------------------|------------|-----------------------|--| | | Parameter
Estimate | t-value | HS&B
n | Par anotor
Estimate | t-value | NLS
n | Maximum
Likelihood
Estimate | t-value | Pertial
Derivative | Maximum
Likelihood
Estimate | t-value | Pertial
Derivative | | | Education | | | | _ | | | | | | | | | | | Concentrator | -0.029 | -1.70 | 738 | -0.014 | -0.75 | 676 | -C.163* | -3.13 | -0.056 | -0.110 | -1.71 | -0.034 | | | Limited | -0.011 | -0.73 | 1157 | 0.010 | 0.65 | 1073 | -0.080 | -1.71 | -0.027 | -0.044 | -0.79 | -0.014 | | | Concentrator | | | | | | | -01000 | | -00027 | -01044 | -00/9 | -0.014 | | | Concen trator/ | 0.023 | 1.41 | 785 | -0.027 | -1.45 | 619 | 0.041 | 0.75 | 0.014 | -0-123 | -1.79 | -0.038 | | | Explioner | | | | | | | •••• | •••• | 000.4 | -01125 | -10/9 | -0.000 | | | Academic | 0.052* | 2.96 | 763 | 0,78* | 4.75 | 942 | 0.433* | 5.14 | 0.149 | 0.391* | 5.13 | 0-121 | | | SR Vocational | -0.022 | -1.05 | 612 | -0.009 | -0.37 | 356 | 0.085 | -1.22 | -0.029 | -0.013 | -0.14 | -0.004 | | | SR Academic | 0.051 | 1.53 | 171 | 0.145* | 7.47 | 660 | 0.316* | 20 | 0.109 | 0.518* | 6.19 | 0.160 | | | Concentrator TR | -0.125* | -4.53 | 246 | | | 000 | 015.0 | 1110 | 06109 | 0.510 | 0.13 | U- 10U | | | Limited | -0.048 | -4.80 | 262 | | | | | | | | | | | | Concentrator TR | | ***** | | | | | | | | | | | | | Concentrator/ | -0.041 | -1.13 | 133 | | | | | | | | | | | | Explorer TR | *************************************** | | | | | | | | | | | | | | Indeterminant Voc. | -0.117* | -1.98 | 49 | | | | | | | | | | | | MD Transcripts | -0-036 | -0.62 | 85 | | | | | | | | | | | | Special Group | | | | | | | | | | | | | | | Male | | | | | | | | | | | | | | | HI spenic | 0.056* | 2.83 | 603 | 0.112* | 4.92 | 465 | 0.212* | 3.08 | | | | | | | Native American | 0.026 | 0.67 | 116 | 0.014 | 0.36 | 125 | 0.212- | | 0.073 | 0.448* | 5.03 | 0-139 | | | Black | 0.025
0.043 | 2.02 | 498 | 0.072* | | 815 | | 0-81 | 0.037 | -0.111 | -0.08 | -0-003 | | | Other | 0.130* | 2.02
3.96 | 179 | 0.072 | 3.73
0.35 | 374 | 0.215* | 2.95 | 0.073 | 0.271* | 3-62 | 0-084 | | | Female | 0.130 | 2.90 | 1/9 | 0.008 | 0.27 | 2/4 | 0-617* | 4.56 | 0-212 | 0.094 | 1.03 | 0.029 | | | Hispanic | 0.136* | 6.65 | 579 | 0.138* | 6.46 | E 01 | 0.400 | | | | | | | | Native American | 0.136" | 1.84 | | | | 581 | 0.492* | 6.77 | 0.169 | 0.486* | 5.89 | 0-150 | | | Black | 0.062 | | 89 | -0.071* | -2.09 | 168 | 0.334 | 2.25 | 0-115 | -0.195 | -1.65 | -0.060 | | | White | 0-225"
0-057 ° | 11.24
4.80 | 610 | 0-174* | 9.52 | 1029 | 0.806* | 11.02 | 0.277 | 0.517 | 7.07 | 0.158 | | | mire
Other | | | 2640 | 0.001 | 0.10 | 1978 | 0.208* | 4.85 | 0.071 | 0·f 12 | 0.22 | 0.004 | | | landicapped | 0-173* | 5.28 | 184 | 0.068* | 2.92 | 399 | 0.765* | 5.57 | 0.263 | 0-182 | 1.99 | 0-056 | | | | -0.007 | -0.47 | 925 | | | | | | | | | | | | 4D Hendicapp d | 0.060 | 0.32 | 11 | | | | _ | | | | | | | | Limited English
Proficient | 0.079* | 2.91 | 273 | 0.072* | 3-15 | 351 | 0-276* | 2.90 | 0. 395 | 0-232* | 2.50 | 0.072 | | | MD Limited English Proficient | -0.037 | -1.04 | 223 | | | | -0.175 | -1.44 | -0.603 | | | | | NOTES: *Indicates that the chance probability of an effect this large is \geq .05. SR refers to self-report, TR refers to training-related, MD refers to missing data. TABLE 11 -- Continued | | HS&B-CLS | | | MLS-OLS | | | HS&B=PROBIT | | | NLS-PROBIT Next Insum | | | |---|------------------------|----------------|------------|-----------------------|---------|---------------|------------------------|---------------|-----------------------|------------------------|---------|-----------------------| | | Par amoter
Est mate | t-value | HS&B
n | Parameter
Estimate | t-value | NLS
n | Likelihood
Estimate | t-val ue | Pertial
Derivative | Likelihood
Estimate | t-value | Pertial
Derivative | | Locale | | | | | | 1.474 | 0.020 | 0.39 | 0.007 | 0,038 | 0.68 | 0.012 | | Northeast | 0-010 | 0.71 | 1748 | -€.001 | -0.10 | 1 436
2797 | 0.020 | 1.23 | 0.007 | 0.264* | 5.31 | 0.082 | | South | 0.018 | 1.44 | 2972 | 0.049 | 3.87 | | 0.354 | 1.99 | 0.037 | U. 132 | 2.61 | 0-047 | | tlest _. | € 044
• | 2.88 | 1585 | ₹-033° | 2.22 | 1 382 | -0.06v | • 74 | -0.021 | -0.212* | -3.96 | -0.065 | | Rural | -0.613 | -1.35 | 3396 | -0.70* | -4.75 | 964 | ₽U•U 0\ | • •/4 | -0.021 | -0.236 | -1.60 | -0.073 | | MD Rural | | | | √.139* | -5.90 | 370 | | | | -0.2 D | -1.00 | -0.073 | | Other . | | | | | | | | | | | | | | Absenteelsm
Mn Absenteelsm | -0.021*
-0.329* | -5.63
-2.16 | 7958
15 | | | | -0.068* | - 5-13 | -0.023 | | | | | Discipline Problems | =0.054* | -3.71 | 1024 | | | | -0-171* | -3.49 | -0.059 | | | | | | | -j. /j | 107 | | | | -0.244 | -1.29 | -0.094 | | | | | MD Niscipline Propiess | -0.021 | =0.87 | 306 | | | | -01244 | | 0.004 | | | | | Trouble with Law
MD Trouble with Law | 0.021 | 1.67 | 146 | | | | | | | | | | | | 0.035* | 5.07 | 7880 | | | | 0-120* | 4.85 | 0.041 | | | | | Mork Composite | 0.035" | 2.42 | 70 BU | | | | 0.605 | 2.41 | 0.208 | | | | | MD Work Composite | 0.162* | 13.11 | 4022 | | | | 0.461* | 12.32 | 0.158 | | | | | 8th-Grede Aspirations MD 8th-Grede | -0.052 | ٠٠.)3 | 951 | | | | -0-148* | -2.81 | -0.05 | | | | | Aspirations | -0.02 | -0.00 | 721 | | | | | 200. | | | | | | Mork at Age 35 | | | | 0.110* | 7.55 | 6753 | | | | 0.378* | 7.05 | 0.117 | | won katr∧ge ∋>
10 h⊫3rade | 0.058* | 7.65 | 7232 | 0.038* | 4.79 | 6219 | 0.216* | 7.91 | 0.074 | 0.145* | 4.69 | 0.045 | | Grade Point Average | 0.000 | 7.07 | 1232 | 01050 | 4017 | 04.19 | 042.0 | ,,,, | | | | | | MD 10th=Grade | -0.044* | -2.19 | 741 | -0.044* | -2.99 | 1475 | -0-155* | -2.25 | -0.053 | • 1 72* | -3.00 | -0-053 | | Grade Point Aver⊲ge | -0.044 | -2019 | /41 | -01044 | 2077 | 1412 | 0-100
| | ***** | | | | | Ability | 0.011* | 16.45 | 7860 | 0.007* | 20,66 | 74 51 | 0.039* | 15.79 | 0.013 | 0.022* | 16-26 | 0.007 | | MD Ability | - 3-045 | -1.08 | 113 | -0.028 | -1.01 | 243 | -0.253 | -1.88 | -0.087 | -0.250 | -2.38 | -0.077 | | School Attitude | . 3.04 3 | -1.00 | 117 | -0.000 | -0.10 | 3965 | | | | - ^.003 | -0.43 | -0.001 | | MD School Attitude | | | | 0.016 | 1.18 | 3729 | | | | J . 080 | 1.50 | 0.025 | | Work in High School | -0,009 | -0.73 | 6705 | | | | -0.051 | -1.10 | -0. 018 | | | | | Work in High School
MD Nork in High School | | 0.63 | 32 | | | | 0.147 | 0.58 | 0.050 | | | | | Hours Worked Per Weak | 0.047 | 0.03 | 22 | -0.001* | -4.53 | 7694 | | | | -0.013* | -8.73 | - 0.004 | | SES | 0.121* | 16.78 | 793 | 0.007* | 10.25 | 7694 | 0.460* | 17.00 | 0.158 | 0.028* | 10.64 | 0.009 | | MD SES | -0.063 | -0.87 | 77.3 | | | | -0.435* | 7.02 | -0.150 | | | | | Self-esteem | 0.016* | 2.43 | 78 9 | 0.006* | 4.42 | 7614 | 0.065* | 78 | 0.022 | 0.019* | 3.85 | J-006 | | MD Self-esteen | 0.166* | 2.22 | 11.4 | 0.006 | 0.14 | 80 | 0.392 | 1.65 | 0.135 | 0.044 | 0.24 | 0.014 | | Intercer: | -0.147 | -3.71 | 7973 | -0.227 | -3.22 | 7694 | -2.216 | 45.77 | -0.762 | -2.98 3 | -10-41 | -0.924 | R² = 0.266 Adj. R² = 0.262 F-statistic = 53.874 R² = 0.198 Adj. R² = 0.195 F-statistic = 59.118 BEST COPY AVAILABLE . 6) Among the groups of special interest, Hispanics and blacks, both men and women, are more likel than white men to go on to postsecondary education, other things being equal. White women are also significantly more likely to do so among the HS&B respondents, but the tendency is not significant in the NLS-Youth Likewise, the signs are all positive for Native Americans, but in general, the differentials are not significant. There is no observable differential effect for being handicapped, but limited English proficiency has a positive association with continuing education after high school among the respondents in both databases. Recall that these results are for high school graduates, and that controls for the disadvantaging factor of SES are in place. Keeping this in mind, these results are encouraging for the groups of special interest. And although little impact of curriculum is consistently observable, the retention of these variables in the equations for labor market outcomes was considered advisable. ## Factors Influencing Types of Postsecondary Schooling When the choice of type of postsecondary school is the consideration, the high school curriculum may have a more notable effect (table 12). The choice of a vocational-technical school over other forms of postsecondary schooling seems to be favored by a larger proportion of high school vocational Concentrators and Limited Concentrators than general curriculum graduates, but this results are not confirmed by the probit estimation. This is not to say that the vocat_onal graduates go primarily to the vocational-technical postsecondary schools, but rather that they may go to these more frequently than general graduates do. Indeed, other evidence shows that the most common type of postsecondary school for high school vocational graduates is the 4-year college or university (Campbell and Basinger 1985). The percentage attending the vocational-technical schools is simply higher for high school vocational graduates than the general or academic graduates. The academic curriculum, on the other hand, does not differ from the general curriculum, as determined by transcripts, but self-report is an antecedent of choosing a 2- or 4-year college if one accepts the probit results. When one considers the choice between the 2- and 4-year colleges (table 13), the academic curriculum in high school is shown to increase the probability of attending 4-year schools. The vocational curriculum based on self-report is associated with a reduced probability of attending 4-year schools, but the vocational curricula derived from transcripts are not. The factors most consistently related to the choice of a 4-year rather than a 2-year school are the same ones that figured in the decision to attend any postse ondary school: SES, GPA in the 10th grade, and the achievement/ability measure. Also, higher self-esteem is associated with the higher levels of schooling. FACTORS INFLUENCING CHOICE OF SCHOOL TYPE, OTHER 2-YEAR AND 4-YEAR VS. VOCATIONAL-TECHNICAL | | <u>NL</u> | .S - OLS | | NLS=PROBIT | | | | | | |---------------------------|-----------------------|---------------------|--------------|------------------------|-------------------------------|----------------------|--|--|--| | | | | | Max1mum | | | | | | | | Parameter
Estimate | t-value | NLS
n | Likelihood
Esiimate | t - value | Partial
Derivativ | | | | | Education | | | | | | | | | | | Concentrator | - 0.124* | - 6.91 | 427 | - 0.452* | - 5.25 | -0.07 5 | | | | | Limited | - 0.073* | - 5.02 | 714 | - 0∙269* | - 3.54 | - 0.045 | | | | | Concentrator | | | | | | | | | | | Concentrator/
Explorer | -0.028 | - 1.55 | 392 | -0. 131 | -1.32 | -C.02? | | | | | Academic | 0.027 | 1.86 | 847 | 0.334* | 3.18 | 0.056 | | | | | SR Vocational | -0.146* | -5.69 | 200 | -0.378* | -2.94 | -0.063 | | | | | SR Academic | 0.027 | 1.51 | 561 | 0.208 | 1.82 | 0.035 | | | | | | 0.027 | 1.001 | 701 | 0.20.7 | 141/2 | 0.033 | | | | | Special Group
Male | | | | | | | | | | | Hispan ic | 0.101* | 4.67 | 321 | 0.471* | 3.62 | 0.078 | | | | | Native American | -0.013 | -0.33 | 80 | 0.026 | 0.13 | 0.004 | | | | | Black | 0.141* | 7.30 | 470 | 0.737* | 6.16 | 0.123 | | | | | Other | 0.009 | 0.42 | 272 | -0.014 | -0.11 | -0.002 | | | | | Female | | | | | | | | | | | Hispar . | 0.136* | 6.65 | 401 | 0.503* | 4.23 | 0.084 | | | | | Mative wherlean | -0.010 | -0.28 | 96 | - 0.135 | - 0.79 | -0.022 | | | | | B [†] ack | 0.128* | 7.32 | 729 | 0.547* | 5.33 | 0.091 | | | | | V'n I te | -0.014 | -i.05 | 1 395 | ~ 0.142 | -1.96 | -0.024 | | | | | Otner | 0.054* | 2.58 | 314 | 0.223 | 1.73 | 0.037 | | | | | Limited English | 0.069* | 3.13 | 241 | 0.405* | 2.87 | 0.067 | | | | | Proficient | | | | | | | | | | | Locale | | | | | | | | | | | Northeast | 0.046* | 3.23 | 1009 | 0•251# | 3.17 | 0.042 | | | | | South | 0.062* | 5.08 | 1943 | 0.349* | 5.13 | 0.058 | | | | | West | 0.086* | 5.99 | 98 7 | 0.541* | 6.32 | 0.090 | | | | | Rural | -0.065* | -4.33 | 579 | - 0.231* | - 3.05 | -0.038 | | | | | MD Rural | -0.049 | -1.9 5 | 202 | - 0•257 | -1.24 | -0,043 | | | | | Other | | | | | 2.27 | | | | | | Work at Age 35 | 0.028 | 1.87 | 4812 | 0.166* | 2.03 | 0.028 | | | | | 10th=Grade | 0.046* | 6.08 | 4369 | 0.262* | 6.12 | 0.044 | | | | | Grade Point Average | | | | 0.070 | 0.01 | 0.012 | | | | | MD 10th-Grade | 0.015 | 1.03 | 972 | 0.070 | 0.81 | 0.012 | | | | | Grade Point Average | | 44.60 | F + 0.7 | 0.040* | 0.42 | 0.007 | | | | | Ability | 0.004* | 11.62 | 5197 | 0.019* | 9.42 | 0.003 | | | | | MD Ability | 0.027 | 0.95 | 144 | 0.049 | 0.30 | 0.008 | | | | | School Attitude | 0.001 | 0.44 | 2624 | - 0.001 | - 0.08 | ~0.000 | | | | | MD School Attitude | 0.027* | 2.01 | 2717 | 0.121 | 1.60 | 0.020 | | | | | Hours Worked Per Week | -0.001* | -4.79 | 5341
5341 | -0.014*
0.029* | - 6.86
7.90 | +0₊002
0₊005 | | | | | SES | 0.005* | 8.01 | 5341 | | 7.90
2.07 | | | | | | Self-esteem | 0.003* | 2.49 | 5291 | 0.014* | 2.07
=1.35 | 0.002
-0.055 | | | | | MD Self-esteem | -0.079 | -1.68 | 50
57.41 | -0.350
-2.430 | -1. 35
-5.94 | -0.055
-0.406 | | | | | Intercept | 0.223 | 3.21 | 5341 | ~2.439 | - 7.94 | -0.400 | | | | | A | | 0.150
0.145 | | | | | | | | | | U 1 0 1 1 - 1 | 7 - 1 - 7 | | | | | | | | NOTES: *Indicates that the chance probability of an effect this large is \leq .05. SR refers to self-report, MD refers to missing data. TABLE 13 FACTORS INFLUENCING CHOICE OF SCHOOL TYPE, 2-YEAR VS. 4-YEAR | | <u>N</u> | LS-OLS | | NLS-PROBIT | | | | | | |--|--|-------------------|------------|-----------------------|-------------------|--------------------|--|--|--| | | Parameter | | NLS | Maximum
Likelihood | | Partial | | | | | | Estimate | t∽value | n | Estimate | t⊷val ue | Derivati | | | | | Education | | | | | | | | | | | Concentrator | -0.048 | -1.67 | 300 | -0.144 | -1.61 | - 0.053 | | | | | Limited | -0.006 | -0.25 | 551 | -0.073 | -1.03 | - 0.027 | | | | | Concentrator | | | | 0.075 | , • 0 5 | -0.027 | | | | | Concentrator/ | 0.016 | 0.60 | 323 | 0.059 | 0.67 | 0.022 | | | | | Explorer | | •••• | 323 | 0.079 | 0.07 | 0.022 | | | | | Academic | 0.086* | 4.24 | 816 | 0.259* | 3.79 | 0.006 | | | | | SR Vocational | -0.099* | -2.38 | 1 37 | ~0.322 * | -2.46 | 0.096 | | | | | SR Academic | 0.116* | 4.56 | 522 | 0.313* | 72.45
3.70 | -0.120 | | | | | Constal O | 01,10 | 4.70 | 722 | 0.010 | 3.70 | 0.116 | | | | | Special Group
Male | | | | | | | | | | | Hispanic | 0.052 | 1.64 | 284 | 0.158 | 1.54 | 0.050 | | | | | Native American | 0.013 | 0.22 | 62 | 0.129 | 0.66 | 0.059 | | | | | Black | 0.195* | 6.80 | 410 | 0.129 | 0.0n
5.94 | 0.048 | | | | | Other | 0.008 | 0.24 | 235 | 0.001 | | 0.215 | | | | | Female | 0.000 | 0.24 | 239 | 0.001 | 0.01 | 0.000 | | | | | Hispanic | 0.056 | 1.85 | 353 | 0 177 | 4 0. | | | | | | Native American | -0.017 | 0.31 | 76 | 0.177 | 1.82 | 0.066 | | | | | Black | 0.094* | 3.59 | | -0. 045 | -0.27 | - 0.017 | | | | | White | 0.094 | | 619 | 0.314* | 3.63 | 0.117 | | | | | Other | | 0.62 | 1156 | 0.048 | 0.77 | 0•018 | | | | | Limited English | 0.031 | 1.03 | 283 | 0.045 |
0.46 | 0.017 | | | | | Proficient | 0.012 | 0.38 | 214 | 0.048 | 0.45 | 0.018 | | | | | MD Limited English Proficient | | | | | | | | | | | Locale | | | | | | | | | | | Northeast | 0.010 | 0.00 | 077 | 2 264 | | | | | | | | 0.019 | 0.89 | 873 | 0.064 | 0.21 | 0.024 | | | | | South
Nest | -0.024 | -1.30 | 16 62 | ~ 0•056 | - 0.93 | -0.021 | | | | | | -0.155* | 7.33 | 887 | - 0.480* | - 7.01 | - 0.178 | | | | | Rural
40 Bural | ~0.009* | -2.95 | 432 | -0.242* | - 3.32 | - 0.090 | | | | | 1D Rura! | ~0.047 | - 1.25 | 164 | - 0.319 | -1 •66 | - 0•118 | | | | | other | 0.0463 | 2 02 | | | _ | | | | | | York at Age 35
Oth - Grade | 0.046* | 2.02 | 4122 | 0.074 | 0.99 | 0.027 | | | | | | 0.068* | 6.07 | 3709 | 0.211* | 5.73 | 0.078 | | | | | Grade Point Average | | | _ | | | | | | | | 4D 10th - Grade
Grad Point Average | -0.029 | - 1.30 | 844 | -0.082 | -1.15 | -0.030 | | | | | Mollity | 0.007* | 12.31 | 4434 | 0.019* | 10.35 | 0.007 | | | | | ⁴ D Ability | 0.116* | 2.69 | 119 | 0.295 | 1.96 | 0.110 | | | | | School Attitude | -0.002 | -0.83 | 2170 | -0.013 | -1.46 | -0.005 | | | | | ID School Attitude | -0.015 | -0.73 | 2383 | -0.064 | -0.95 | -0.024 | | | | | ours Worked Per Week | -0.002* | -4.97 | 4553 | -0.011* | -6. ⁻⁷ | | | | | | SES | 0.004* | 4.49 | 4553 | 0-013* | 4.35 | +0.004 | | | | | Self-esteem | 0.004* | 2,24 | 4516 | 0.015* | | 0.005 | | | | | 1D Self-esteem | -0.037 | -0.50 | 4916
37 | -0.174 | 2.59 | 0.006 | | | | | ntercept | - 0.156 | ~1.49 | | | -0.70 | -0.065 | | | | | J. Jop : | | | 4553 | - 1.977 | - 5.55 | ~ 0.735 | | | | | | R ² = 0.
dj. R ² = 0. | 151 | | | | | | | | Adj. $R^2 = 0.145$ F-statistic = 25.057 NOTES: *Indicates that the chance probability of an effect this large is \leq .05. SR refers to self-report, MD refers to missing data. Hispanics and blacks, both men and women, tend to select 2-year schools over vocational-technical schools and 4-year schools over 2-year schools. The differentials are not significant for the Hispanics in the case of the 2-year or 4-year choice, but the direction of the choice is consistent. White women, on the other hand, are not differentiated from white men in their choice between these two types of postsecondary schooling. Those for whom English is a language of limited proficiency tend to be more often enrolled in 2- or 4-year schools than vocational-technical schools. The probit results confirm these findings. From the standpoint of model specification, it is important to note that all of the variables that are significantly related to the decision to take postsecondary education appear in the labor mark it outcome equations. With respect to the groups of special interest, the data show an encouraging trend toward the use of the higher levels of postsecondary education on the part of the Hispanic and blacks. The trend is less encouraging for white women. There is no evidence of systematic selectivity on the part of any group. These findings are tempered by the fact that the specifications used, and those available for sufficient numbers of respondents in the two databases, left much of the variation in choice of attendance and type unexplained. In fact, the two equations differentiating type of attendance using the HS&B data could not be interpreted. Thus, the findings reported here are regarded as more than usually tentative and subject to further inquiry. # Labor Force Participation, Employment, Group Membership, and High School Curriculum The effects of group membership and curriculum in the high school were estimated by two sets of equations. These equations had two different dependent variables. One was a measure of labor force participation (percentage of time working or looking for work), the other a measure of employment. The equations were estimated using data from both NLS-Youth and HS&B. The latter data set contains more information about the school experience than the first. Therefore, its specification includes a greater number of independent variables. The two pairs of equations are not exact replications, but consistency across samples and across specifications, when it does occur, is judged to provide strong support for the conclusions. The sign as vary in the average age of their respondents, in the fluctuations of the labor market cycles that they encompass, and in the method of selection. The NLS-Youth cohorts are, on average, about 5 years out of high school, whereas the HS&B respondents are slightly less than 2. The labor force particiation equations took, as a dependent variable, the percentage of the weeks that each respondent had spent in the labor force out of the total number of weeks since graduation from high school. High school curriculum and special group membership are the explanatory variables of interest, and the control variables are those described in chapter 3. Table 14 presents the results.* In the NLS-Youth equation, vocational Concentrators and Limited Concentrators both show greater percentages of time in the labor force than the comparison group--graduates of the general curriculum. Graduates of the academic curricul.m, on the other hand, show a smaller percentage of time in the labor force than their general counterparts. The HS&B results are similar. Although the coefficients are not identical, their signs and The differences observed between the two significance agree. databases are most likely the consequence of the limits placed on Specifically, a the variables in HS&B, but not in NLS-Youth. vocational education/training related job interaction term is included in the HS&B equation. The coefficients for the academic curriculum are within one percentage point of being identical in the two samples, even though the academic definition is slightly less stringent in the HS&B data. The reduced labor force participation for academic graduates is not explained by the intuitively obvious explanation of going on to postsecondary school. Postsecondary education is controlled in the estimation, by variables for both enrollment and completion. Among the special groups, whe. the comparison group is white men, black mer have lower participation in the NLS-Youth This participation is reduced even more in the HS&B sample, and the Native American men also show reduced participation in that sample. The largest effects are for women, however. Here one observes that the differentials in labor force participation for women, compared with white men, are all negative and all significant, with one exception--for the white women in the HS&B sample. The difference for them is only 1 percentage point, An explanation may lie in the inclusion and is not significant. of a variable reflicting parenthood for women in the HS&B equation, but one must then conclude that children have less effect on labor force participation for nonwhite women than for white women. A ready explanation, either theoretical or intuitive, is not apparent. ^{*}Tables 14 through 28 show only the regression coefficients for the explanatory variables of primary interest. For the complete regression results, see appendix C, tables C14-C28. TABLE 14 LABOR FORCE PARTICIPATION, EMPLOYMENT, GROUP MEMBERSHIP, AND HIGH SCHOOL CURRICULUM | | | | _ | of Time
bor Force | | Percentage of Weeks Worked | | | | | | | |--------------------------------|------------------------|---------|-----------|------------------------|-------------|----------------------------|---|---------|-----------|-----------------------|---------|----------| | | HS&B | | | NLS | | | HS&B | | | NL | .s | | | | Par ameter
Estimate | t-value | HS&B
n | Par ameter
Estimate |
t-value | NLS
n | Parameter
Estimate | t-value | HS&B
n | Parameter
Estimate | t-vaiue | NLS
n | | Education | | | | | | | <u>, </u> | | | | | | | Concentrator | 0.023 | 1.62 | 578 | V.036* | 2.87 | 608 | 0.006 | 0.53 | 518 | 0.041* | 4.18 | 59 | | Limited
Concentrator | 0.018 | 1.54 | 900 | 0.023* | 2.20 | 962 | -0.011 | -1.25 | 805 | 0.016 | 1.93 | 94 | | Concentrator/
Explorer | -0.012 | -0.84 | 566 | 0.014 | 1.08 | 556 | -0.011 | -1.02 | 493 | 0.034* | 3.43 | 5 4 | | Academ 1c | -0.043* | -3.01 | 616 | -0.037* | -3.23 | 835 | -0.006 | -0.57 | 536 | -0.007 | -0.76 | 82 | | SR Vocational | 0.030 | 1.74 | 474 | 0.001 | 0.09 | 314 | 0.001 | 0.07 | 420 | 0.025 | 1.87 | 29 | | SR Academic | 0.008 | 0.31 | 137 | 0.017 | 1.28 | 605 | -0.020 | -0.98 | 125 | 0.016 | 1.51 | 5 | | Concentrator (TR) | 0.096* | 4.06 | 178 | | | | 0.033* | 1.96 | 176 | | | | | Limited Concentrator (TR) | 0.115* | 5:07 | 190 | | | | 0.027 | 1.70 | 189 | | | | | Concentrator/
Explorer (TR) | 0.064* | 2.02 | 95 | | | | 0.019 | 0.86 | 91 | | | | | Special Group | | | | | | | | | | | | | | Male | | | | | | | | | | | | | | Hispanic | -0.014 | -0.86 | 444 | 0.005 | 0.31 | 423 | 0.010 | 0.81 | 394 | -0.008 | -0.67 | 41 | | Native American | -0.144* | -4.44 | 92 | -0.025 | -0.94 | 106 | -0.022 | -0.89 | 75 | -0.018 | -0.85 | 10 | | Black | -0.099* | -5.62 | 395 | -0.048* | -3.56 | 723 | -0.024 | -1.80 | 337 | -0.099* | -9.39 | 69 | | _ Other | -0.056* | -2.08 | 146 | -0.005 | -0.29 | 346 | 0.001 | 0.40 | 119 | -0.003 | -0.25 | 34 | | Female . | | | 465 | 0.044 | 4 07 | | | 1.07 | 400 | 0.011 | 0.60 | | | Hispanic | -0.058* | -3.41 | 465 | -0.061* | -4.07 | 515 | -0.025* | -1.97 | 402 | 0.011 | 0.98 | 50 | | Native American | -0.181* | -4.95 | 72 | -0.104* | -4.61 | 160 | -0.005 | -0.15 | 51 | -0.059* | -3.32 | 15 | | Black | -0-126* | -7.71 | 533 | -0.113* | -8.94 | 926 | -0.046* | -3.66 | 418 | -0.141* | -14.13 | 89 | | Wh I te | -0.014 | -1.36 | 2005 | -0.057* | -6.06 | 1811 | -0.001 | -0.09 | 182 4 | -0.011 | -1.50 | 178 | | Other | -0.053* | -2.03 | 158 | -0.006 |
-0.36 | 363 | -0.004 | -0.22 | 136 | 0.022 | 1.74 | 35 | | Handicapped | -0.010 | -0.77 | 710 | 0 0 CO# | 4 47 | | 0.006 | 0.6 | 619 | 0.000 | 0.70 | 7.0 | | Limited English Proficient | -0.036 | -1.62 | 220 | -0.068* | -4.43 | 337 | -0.008 | -0.43 | 182 | -0.009 | -0.78 | 32 | NOTES: *Indicates that the chance probability of an effect this large is < .C All equations controlled for socioeconomic status, region, rural/urban location, achievement/ability, post—condary educ. In current enrollment, labor market experience, and tenure. In addition, the HS&B equations controlled for the presence of a spouse or child and occupation. SR refers to self-report, TR refers to training-related, MD refers to missing data. | | | 1 | the La | e of Time
bor Force | | Percentage of Weeks Worked | | | | | | | |-----------------------------------|-----------------------|---------|---------------|------------------------|----------------|----------------------------|-----------------------|--------------|--------------|-----------------------|-----------|----------| | | HS&B
Parameter | | NLS | | L <u>S</u> | | HS&B | | | | <u>.s</u> | | | | Est Imate | t-value | HS&B
n | Parameter
Estimate | t-value | NLS
n | Parameter
Estimate | t-valu | е | Parameter
Estimate | t-value | NLS
n | | Absenteeism | -0.001 | -0.29 | 6088 | | | | 0.007 | 1.46 | | | | | | Discipline Problems | -0.047* | -3.85 | 761 | | | | 0.003 | 1.16 | 5 40 4 | | | | | Trouble with Law | -0.019 | -0.92 | 229 | | | | -0.011 | -1.23 | 663 | | | | | Work Composite | 0.011 | 1.87 | 6023 | | | | -0.023 | -1.50 | 206 | | | | | 8th Grade
Aspirations | -0.007 | -0.77 | 3132 | | | | 0.001
0.003 | 0.19
0.46 | 5350
2789 | | | | | 10th Grade
Grade Point Average | 0.020 * | 3 • 16 | 5499 | 0.002 | 0.44 | 5631 | 0.012* | 2.38 | 4899 | 0.012* | 2.83 | 5533 | | Work in High School | | 14.57 | 5002 | | | | 0.074# | | 45.40 | | | | | Self-esteem | 0.003 | 0.47 | 6013 | 0.001 | 1.48 | 6676 | 0.034* | 4.31 | 4549 | | | | | Locus of Control | 0.011 | 1.68 | 6004 | 0.001 | 1.40 | 0070 | 0.011* | 2.64 | 5337 | 0.003* | 3.80 | 655 4 | | Intercept | 0.394 | 11.29 | 6099 | 0.758 | 22.82 | 6954 | -0.001 | -0.19 | 5332 | | | | | · | | | | | | ———— | 0.843 | 32.19 | 5415 | 0.633 | 24.33 | 6810 | | | R ² = | 0.127 | | R ² = (|) . 162 | | R ² = | 0.069 | | | 0.126 | | | | Adj. R ² ≖ | 0.119 | | 2 | .157 | | Adj. R ² = | | | 2 | | | | F=0 | statistic = | 15 132 | C | | | | | | | Adj. R ² ≖ | 0.121 | | | ' ' | , G: 131 C = | 170172 | r - \$ | tatistic = 34 | 1.10 | | F-statistic = | 6.839 | F- | statistic = | 2 4.963 | | Except for the two anomalies—a negative differential for the academic curriculum and the one finding of no difference in labor force participation for majority white women—the results for curriculum and group membership are in the expected directions. The equations for employment are considered next. The samples in both databases are limited in these analyses to those respondents who are in the labor force. The dependent variable is defined as the percentage of weeks in the labor force that the respondent was employed. It is expressed in this form to take into account the fact that the respondents have been in the labor force for differing periods of time. Being in the labor force means that the respondent either has a job or is without one and looking for work. It does not include the state of neither working or looking for work. A vocational Concentrator will be working about 2 more weeks each year than a graduate of the general curriculum. This finding is supported in both databases, with the differing specifications described previously. The results are not consistently significant for the other levels of vocational participation in the high school. The academic curriculum provides neither an advantage nor a disadvantage in maintaining employment. Among the groups of special interest, only black women show a consistently significant disadvantage in comparison to white males. Black men also show such a disadvantage in the NLS-Youth data, but not in HS&B. Likewise, Native American women in the NLS-Youth sample have a disadvantage that is not repeated among those in the other database. In contrast, Hispanic women have a disadvantage in the HS&B sample but not in NLS-Youth The signs for both black men and Native American men and women are all negative, however, suggesting the possibility the there may be a small, but consistent disadvantage for these groups. It does not, however, attain the magnitude that one might expect for these groups. Recall that al. of the respondents in these analyses are high school graduates. This suggests that education may indeed serve to substantially offset inequality among the groups considered here. It also suggests that much of the disadvantage observed in simple tabulations without controls may obscure the real causes of the inequality (for example, poverty, lack of education). The next section further examines labor market outcomes in the form of wages and earnings. ### Earnings Effects of Group Membership and High School Curriculum The earnings effects were evaluated through estimating a set of equations in which the dependent variables were hourly rates of pay and monthly earrings expressed in log form. These equations were estimate for two databases, three differing specifications, and with two different samples. The two databases provided a replication of the analysis. Two specifications were estimated to permit testing of alternative controls for selection into the different patterns of vocational curriculum. The third specification came about because not all independent or explanatory variables were available in both databases. Further, the assumption of additivity of the model was tested by including interaction terms in an additional set of equations. With one exception, discussed subsequently, none of the interaction terms was significant. The two samples included those who were employed full time and all workers, whether full-time or not. In this latter equation, a variable for hours worked picked up the effect of part-time employment when the dependent variable was hourly wages. For monthly earnings, a dummy variable for enrollment in postsecondary education served as a proxy for the likelihood of part-time work. ### All Workers and Full-Time Workers Table 15 shows the results for the variables of interest for full-time workers in both databases. This table and companion table 16 for all workers gives the overall picture of the earnings effects for both the high school curriculum and for special group membership. Because changes in specification and different samples are expected to result in changes in the coefficients, consistency across these conditions indicates robustness of the findings. The highlights of the tables are as follows. For vocational Concentrators in training-related employment, there is a consistent advantage in hourly wages and monthly earnings across specifications and databases. The comparison group is those who followed a general curriculum in high school. The hourly wage advantage ranges from 7 percent for NLS Youth to 11 percent for HS&B. The monthly earnings advantage ranges from 7 percent for NLS Youth to 10 percent for HS&B. Under no specification or sample condition does graduation from the academic curriculum produce an earnings advantage, nor does receiving training in vocational education but working in a job not trained for. In the HS&B data alone, training-related jobs for both Limited Concentrators and Concentrator/Explorers show an hourly and monthly advantage of the same magnitude as that for the Concentrator. This finding holds for both HS&B specifications, but is not replicated for the NLS cohorts. TABLE 15 #### EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (All respondents, Full-time workers) | | | HS&B | | | _ | H548 | | | | | MLS | <u>i</u> | | | |-------------------|-----------------------|-------------------|------------------------|---------------|------------------------|-------------------|------------------------|---------|-----------|--------------------|---|--------------------|---------------|------| | | Hour | ly | Mont | hly | Hour | ly | Mont | hly | | Hour
Par men un | <u>ly</u> | Mont
Par ameter | hly | NLS | | | Paramoter
Estimete | —
t~value | Par amoter
Estimate | t-val ue | Par ameter
Estimate | t-val uo | Par amotor
Estimate | t-value | HSLB
n | Estimate | t-val us | Estimate | t-val us | n | | Education | | | | | | | | | | | | | | | | Concen trator | -0.004 | -0.23 | -0.009 | -0.46 | -0.005 | -1.26 | ~0.010 | -0.51 | 445 | -0.617 | -0.69 | -0.023 | -0.89 | 266 | | Concentrator | -0.017 | -1.03 | -0.007 | -0.37 | -0.017 | -1.05 | -0.007 | -0.40 | 61 5 | -0.014 | -0. 66 | -0.01/ | -0.82 | 441 | | Concentrator | | | | | | | | | | | 0-11 | 0.000 | 0.00 | 255 | | Concentrator/ | -0.001 | -0.07 | -0.005 | -0.24 | -0.002 | -0.12 | -0.0 06 | -0.27 | 408 | C.303 | 0-11 | 0.000 | 0.00 | 2,, | | Explorer | | | | | -0.007 | -0.34 | -0.019 | -0.79 | 322 | -0.027 | -0.35 | -0.018 | -0.83 | 471 | | Academ Ic | -0.007 | -0.34 | -0.019 | -0.80
1.76 | 0.007 | 2.21 | 0.019 | 1.74 | 353 | 0.039 | 1.31 | 9.035 | 1.13 | 188 | | SR Voca*ional | 0.0 52* | 2.23 | 0.044 | | 0.051 | 0.36 | 0.027 | 0.62 | 83 | 0.038 | 1.61 | 0.930 | 1.20 | 350 | | SR Academic | 0.014 | 0.35 | 0.025 | C-58 | 0.014 | 4.04 | 0.027 | 3.27 | 181 | 0.067* | 2.21 | 0.074* | 2.33 | 171 | | Concentrator (TR) | 0.110* | 3.96 | 0.096* | 3.22 | 0.132 | 4.41 | 0-110 | 3.77 | 184 | 0.031 | 1.05 | 0.020 | 0.64 | 182 | | Limited . | 0.120 | 4.42 | 0.113 | 3.85 | 0-120" | 4.41 | 0.110 | 3.11 | 104 | 0.05. | | | | | | Concentrator (TR) | | | | | 0.107 | 2.90 | 0.094* | 2.39 | 94 | G-019 | -∪.47 | -0.030 | -0.71 | 86 | | Concentrator/ | 0.106* |
2.87 | 0.094* | 2.36 | 0.107 | 2.90 | 0.034 | 2.77 | ~ | 0-012 | • | | | | | Explorer (TR) | | | | | | | | | | | | | | | | Special Group | | | | | | | | | | | | | | | | Male | | | | | | | | | | | | 0.015 | 0.55 | .77 | | HI scanic | 0.031 | 1.46 | 0.012 | 0- 52 | 0-027 | 1.29 | 0.008 | 0.38 | 393 | 0.023 | 0-84 | 0.019 | 0.62 | ۶۰. | | Native American | -0.064 | -1.46 | -0.073 | -1.55 | -0.063 | -1.44 | ~0. 073 | -1-56 | 67 | 0.015 | 0.35 | -0.029
-0.025 | -1.00 | 415 | | Black | -0.006 | -0.26 | -0.009 | -0.36 | -0.001 | -0. 05 | -0.005 | -0-20 | 282 | -0.002 | -0 10 | | -C-35 | 2. | | Other | -0-015 | -0.37 | -0.042 | -0.94 | -0.017 | -0.42 | -0.044 | -0.99 | 78 | - ∂•016 | -0.60 | -0.010 | -(-)7 | 2: | | Female | | | | | | | | - 44 | | -0.1148 | -4 43 | -0.161* | -6.04 | 319 | | Hispanic | -0.054* | - 2.13 | -0.084* | -3.09 | -0-056* | -2.22 | -0.084* | -3-11 | 232 | -0.114* | | -0.186* | -0.0 4 | 102 | | Native /merican | -0.084 | -1.52 | -0.110 | -1 - 84 | -0.089 | -1.61 | -0.114 | -1 .92 | 41 | -0.136* | −5.50
−5.49 | +5, ; 81* | -7.44 | 437 | | Black | -0.063* | -2.32 | -0.101* | -3.45 | -0.061* | - 2.27 | -0.098* | -3.36 | 238 | -0.129* | | | -13.6L | 1059 | | Whilte | -0.091* | -5.84 | -0.125° | -7.47 | -0.092* | -5.88 | -0-124° | -7.40 | 1324 | -0.186* | -11.33 | -0.231* | ~7.30 | 204 | | Other | -0-020 | -0.44 | -0.035 | -0.73 | -0.030 | -0.66 | -0.045 | -0-92 | 66 | ~ ∪.179* | -6.25 | -0.217* | -7.30 | 204 | | Hand Capped | -0.036* | -2 17 | -0.029 | -1.63 | -0.036* | -2.14 | -0.031 | -1.71 | 498 | | | 0.011 | 2,36 | 179 | | Limited English | 0.015 | 0.49 | 0.023 | 0-67 | 0.014 | 0.46 | 0.022 | 0.64 | 141 | 0.018 | 0.61 | 0.011 | J. 70 | 1/9 | | Proficient | | | | | | | | | | | | | | | NOTES: *Indicates that the chance probability of an effect this large is < .05. All equations controlled for socioeconomic status, region, rural/urban location, aclievement/ability, postsecondary education, current enrollment, labor mailet experience, and tenure. In addition, the HS&B equations controlled for the presence of a spouse or child and occupation. SR refers to self-report, IR refers to training-related, MD refers to missing data. 82 TABLE 15-Continued | | | | HS | <u>28</u> | | | ţ | ISAB | | | | NL | <u>s</u> | | | |---------|--|--|--------------------|-----------------------------|--------------------------|--|---------------------------------------|--|--|------------------------------------|---|---------|----------------------------|----------|----------| | | | <u>Hour</u>
Pair also fair | ·iy | Mor
Par ane ter | thly | <u>Hour</u>
Par ame ter | ·l <u>y</u> | Parameter
Fattmate | thly | | Hour | ·ly | Mon1 | th I y | | | | | Estimate | t~ value | | t-val ue | | t~val us | Est imate | t⊷ /al ue | HS&B
n | Parameter
Est Imate | t~value | Parameter
Estimate | t~val ue | NLS
n | | | Selection Proxles | | | | | | | | | | | | | | | | | Absenteelsm Discipline Problem Trouble with Law Work Composite 8th=Grade Aspirations | 0.008
0.003 | 1.02
0.21 | 0.009
0.001 | 1.09
0.06 | 0.013°
-0.009
0.037
0.010
0.001 | 3.15
-0.55
1.44
1.25
0.05 | 0.013*
-0.004
0.060*
0.012
-0.001 | 2.94
=0.21
2.19
1.38
=0.05 | 4296
630
206
4251
1978 | | | | | | | | 10th-Grade
Grade Poir* Aver | 0-004 | 0.40 | 0.009 | 1.00 | D.008 | دد.ن | 0.015 | 1.58 | 3907 | ~ ∪.005 | -0.52 | -0.008 | -0.82 | 3475 | | رح
ح | Kurk in High Schol
Enjoy Work
Luck More Imported
Than Work | 0.017
0.015 | 1.0°
1-30
18 | 0.033
0.013
0.035 | 1.87
1.04
1.71 | 0.019 | 1.13 | 0.034 | 1.86 | 3763
1801
627 | | | | | | | N | Work Important Plan to Work Firs Year Out of High School | 0.009
0.016 | 0-47
1-37 | 0.0 0 1
0.013 | 0.06
1.02 | | | | | 401
2517 | | | | | | | | Self-esteem | 0.011
C.002 | 1.38 | 0.016
0.001 | 1.94
0.13 | 0.012
-0.009 | 1.59
-0. 97 | 0.018*
-7.008 | 2.18
-0. 77 | 4245
4240 | 0.006* | 4.06 | 0.007* | 4.60 | 4137 | | | Intercapt | 1.382 | 27.65 | 6.564 | 121.98 | 1.378 | 27.45 | -547 | 121.24 | 4301 | 1.088 | 15.66 | 6.081 | 99,29 | 4253 | | | F٠ | R ² = 0
Adj. R ² = 0
statistic = 8 | .118 | Adj• ≟= | 0.167
0.152
11.583 | R ² = (
Adj. p ² =)
F-statistic = : | | R ² =
Adj. R ² =
F-statistic = 1 | | | R ² = Aij · R ² = Festatistic = 1 | | R
Adj. R
F-statistic | | | 54 TABLE 16 EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (All respondents, All workers) | | | <u>нѕ&В</u> | | | | HS&B | | | | | NLS | <u>i</u> | | | |-------------------------------|------------------------|-----------------|-------------------------|--------------------|-----------------------|-----------|------------------------|----------|------------|------------------------|--------------|---------------------------|-----------------|-----------| | | Hour | <u>ly</u> | Mont | <u>hly</u> | Hour | <u>ly</u> | Mont | hly | | Hour | 14 | Mont | hl. | | | | Per ameter
Estimate | t∽val ue | Par and ter
Estimate | t-val us | Parameter
Estimate | t~value | Par amoto:
Estimate | t-val ue | H S&B
n | Par amoter
Estimate | t-val ue | Par amoter
Est in a to | t-val us | NLS
n | | ducation | | | | | | | | | | | | | | | | Concen trator | 0.008 | 0.49 | 0.058* | 2.25 | 0.010 | 0.61 | 0.060* | 2.33 | 615 | -0.023 | -1.31 | -0.014 | -0.44 | 371 | | .Im I *ed | 0.002 | 0-17 | 0.001 | 0-05 | 0.003 | 0.24 | 0-003 | 0-12 | 93 3 | -0.010 | -0.59 | -0.026 | -0. 99 | 641 | | Concen trator | | | | | | | | | | | | | | | | Concentrator/ | -0.004 | -0. 26 | 0.02. | 0.93 | -0.003 | -9.17 | 0.026 | 1.01 | 61 2 | 0.023 | 1.10 | -0.001 | -0.02 | 378 | | Explorer | | | | | | | | | | | | | -1.46 | ;2 | | cadem Ic | -0-012 | -0.7 | -0.045 | -1.69 | -0.012 | -0.67 | -0.044 | -1.63 | 608 | -0.006 | -0.35 | -0.038 | 0.67 | 256 | | R Vocational | 0.036 | 1.76 | 0.032 | 1.03 | 0.038 | 1.86 | 0.034 | 1.09 | 479 | 0.018
0.022 | 0.68 | 0.026
0.035 | 1.14 | 51 2 | | R Academic | 0.028 | 0.85 | 0.018 | 0.36 | 0.328 | 0.86 | 0.019 | 0.38 | 141 | 0.022 | 1.08
2.85 | 0.039 | 3.98 | 196 | | Concentrator (TR) | 0-099* | 3.77 | 0.098* | 2.44 | 0.103* | 3.94 | 0.102* | 2.55 | 221 | | 1.97 | 0.082* | 2.03 | 22 | | Smilted
Concentrator (TR) | 0.085* | 3.37 | 0.101* | 2.62 | 0-087* | 3.44 | 0• 1 00* | 2.58 | 2.33 | 0.C53* | | | | | | Concentitator/ | 0.090* | 2.57 | 0.108* | 2.01 | 0-094* | 2.68 | 0.1093 | 2.04 | 114 | 0.003 | 0.07 | 0 049 | 0.84 | 103 | | Explorer (TR) | | | | | | | | | | | | | | | | Special Group | | | | | | | | | | | | | | | | Male | | | | | | | | | | | | -0.015 | -0.41 | 373 | | Pf spenic | 0.034 | 1.79 | 0.007 | 0.23 | 0.029 | 1.52 | -0.001 | -0.03 | 508 | 0.019 | 0.80 | -0.015 | =0.41
=0.06 | 37:
96 | | Notive American | -0-050 | -1.18 | ~0.075 | -1.16 | -0.053 | -1.24 | -0.085 | -1.30 | 78 | 0.020 | 0.49 | -0.004
-0.025 | -0.06
-0.80 | 56° | | Black | J.029 | 1.37 | -0.039 | -1.20 | 0.029 | 1.36 | -0.042 | -1 - 29 | 389 | 0.002 | 0.09 | | -1.02 | 70
31 | | Other | -0-012 | -0.33 | -0.063 | -1.17 | -0.014 | -0.38 | -0.072 | -1.34 | 120 | -0.033 | -1.42 | -0.036 | -1.02 | 31. | | Female | | | | | | | | | | | | -0.174* | -5.20 | 45 | | Hispanic | -0.044* | -2.06 | -0.139* | -4.21 | -0.047* | -2.21 | -0.145* | -4.40 | 450 | -0.083* | -3.74 | -0.258 | -5.05 | 14 | | Native American | -0.104* | -2.25 | -0. 186* | -2.61 | -0.117 | -2.52 | -0.199° | -2.60 | 66 | -0.143* | -4.24 | | -8.1i | 68 | | Black | -0-024 | -1 •08 | -0. 186* | -5.46 | -0.025 | -1.12 | -0.187* | -5.48 | 413 | -0.092* | -4.70 | -0.239*
-0.281* | -0.11
-13.42 | 159 | | Wh I te | -0.084* | -6.39 | -0 • 190* | -9 . 37 | -0.085* | -6.46 | -0.190* | -9. 36 | 2191 | -0.147* | -10.50 | -0.281
-0.274* | -7.84 | 33 | | Other | -0.008 | -0.24 | -0.161* | -3.09 | -0.013 | -0.39 | -0.169* | -3.25 | 138 | -0.131* | -5.66 | -0.2/4" | -7.04 |)) | | landic apped | -0.021 | •1.44 | -0. 027 | - 1 .18 | -0.022 | -1 . 46 | -0.030 | -1 . 32 | 697 | | | -0.001 | -0.03 | 24 | | Limited English
Proficient | 0.027 | 0.99 | 0.035 | (• 82 | € 024 | 0.87 | 0.030 | 0.71 | 204 | 0.008 | 0.32 | ~0. 001 | ~U. U5 | 24 | NOTES: "indicates that the chance probability of an effect this large is < .05. All equations controlled for socioeconomic status, region, rural/urban location, achievement/ability, postsecondary education, current enrollment, labor market experience, and tenure. In addition, the HS&B equations controlled for the presence of a spouse or casis and occupation. SR raters to self-report, TR refers to training-related, MD refers to missing data. | | | <u>H</u> | SAB | | | <u>H</u> | SAB | | | | NL: | <u>s</u> | | | |--|---------------------|------------|-------------------|---------|---------------------|----------|----------------------|----------|----------|--------------------|-----------|---------------------------|----------|----------| | | Hour
Par ame ter | <u>rly</u> | Mon
Par ameter | thly | Hour
Par ane ter | -ly | Mont
Par ann fer | thly | HS&B | Hour
Par anoter | <u>1y</u> | <u>Mont</u>
Par amoter | hly | | | | Estimate | t~val u | | t-value | Estimate | t-value | Est ¹ ate | t~val ue | пэмэ | Estimate | t-val us | Est late re | t~val ue | NLS
n | | Selection Proxies | | | | | | | | - | <u>.</u> |
| | | | | | Absentee1 sm | | | | | 0.015* | 4.05 | 0-020* | 3.49 | 6377 | | | | | | | Discipline Problems | | | | | 0-203 | 0- 19 | -0.007 | -0.31 | 83.3 | | | | | | | Trouble with Law | | | | | 0.014 | 0.56 | 0.066 | 1.79 | 254 | | | | | | | Work Composite | 0.010 | 1.38 | 0.031 | 2.85 | 0-011 | 1.58 | 0.033* | 3.08 | 6311 | | | | | | | 8th-Grade
Aspirations | 0-004 | 0-40 | 0.009 | 0.54 | 0.001 | 0-11 | 0.005 | 0.28 | 3247 | | | | | | | 10th-Grade | ~0.010 | -1.27 | -0.030* | -2.53 | -0.006 | -0.75 | -0.025* | +2.13 | 5837 | -0.007 | -0.82 | -0.024 | -1.91 | 4948 | | Grade Point Averag | •, | | | | | | ***** | | | • | ••• | | | 1310 | | Work in High School | | 1.27 | 0.079* | 3.71 | 0-019 | 1.38 | 0-081* | 3.81 | 5529 | | | | | | | Enjoy Work | 0.018 | 1.83 | 0.040 | 2.64 | | | | | 2564 | | | | | | | Work important | 0.01B | 1.02 | 0.016 | 0.59 | | | | | 518 | | | | | | | Plan to Work F "st
Year Out of High
School | 0-012 | 1.26 | 0.010 | 0.66 | | | | | 4026 | | | | | | | Sel f-esterm | 0.009 | 1.44 | 0.020 | 2.01 | 0.009 | 1.39 | 0.020* | 2.01 | 6299 | 0.005* | 3.87 | 0.008* | 3.98 | 5885 | | Locus of Control | -0.002 | -0.20 | 0.011 | 0-88 | -0.003 | -0.37 | 0.009 | 0.75 | 6293 | 0.009 | 3.07 | 0.000 | 2090 | 2002 | | Intercept | 1.477 | 34.08 | 6-680 | 100-31 | 1.451 | 32.75 | 6.643 | 97.68 | 6384 | 0.818 | 15.69 | 5.696 | 75.16 | 6054 | | | | <u></u> | | | | | | | | | | | | | | | a²• | 0.103 | R ² ₌ | 0-232 | R ² = | 0.104 | R ² ₌ | 0-233 | | ₽ ² ₌ | 0.275 | 8 | 2= 0.336 | | | | _ | 0.093 | _ | 0.223 | Adj. R2= | 0.094 | _ | 0.225 | | _ | 0.269 | Adj. R | | | | r | - | | - | | - | | - | | | - | | | | | | 1 ** | tatistic = 1 | U. 276 | F-statistic = 2 | 70°92A | Festatistic = | 10.363 | F-statistic = 2 | 7.032 | | F-statistic = | 51.731 | F-statistic | = 70.582 | | For the special groups, some strikingly unexpected findings can be observed. Recall that the reference group for these equations is the white male group. For Hispanic, Native American, black, and other men, there is no significant earnings disadvantage, other things being equal. Except for black men and the residual category, others, the signs are not even consistently in the expected direction. The results are more like those expected for women, but still contain some surprises. All signs are negai've for the female groups, suggesting significant disadvantage in both wages and monthly earnings across all specifications and There are too few cases of Native American and databases. "other" women for the observed effects to be reliable indicators for their respective populations. Hispanic women, however, show the least disadvantage and white women the greatest. Given the recent Census Bureau report (Current Population Reports, March 1985b) howing average family incomes of \$27,690 for majority whites, \$18,830 for Hispanics, and \$15,430 for blacks, one would not expect a finding of no difference for men and the smallest difference for women these two Hispanic groups are compared with majority white men. Possible explanations will be presented in the discussion of the results. The handicapped group could not be adequately identified in the NLS-Youth database. The results for this group are, therefore, confined to the two specifications applied to the HS&B For , ese responder's, a handicapping condition is associated with a quantage of approximately 4 percent in hourly wages, but is not present in a statistically reliable way for monthly earnings. The values are identical to the urth decimal place for both specifications for the wage equations. Limited English proficiency, on the other hand, does not appear to have an effect on wages or earnings among respondents in either data-Recall that all of the respondents in the sample analyzed with these equations are high school graduates. Even though they expressed difficulty in getting a job or requested that the questionnaire or interview be administered in a language other than English, if they are employed there is no observable earnings disadvantage. Completing high school seems to have a profound significance for these young people. When the sample is expanded to include those who are working part-time, (table 16) some additional findings are observed. The advantage shown for the training-related employment of Limited Concentrators is now confirmed in both databases. Also, Concentrators who were not working in training related jobs now show an advantage in monthly earnings in the HS&B data. The disadvantage for black women in hourly wages no longer holds in ES&B, and the disadvantage for Native American women becomes significant, and sometimes exceeds that of majority white women. The disadvantage of a handicapping condition is reduced on the average in this sample sufficiently to become an unteliable estimate of the population, although the results continue to be in the direction of a disadvantage. Separate specifications were also estimated to determine whether there were significant interactions between high school curriculum and postsecondary participation or between race/ethnicity and postsecondary participation that were associated with wages. No interactions were significant for high school curriculum, but some were for race/ethnicity and postsecondary participation. Specifically, the evidence suggests that a 4-year degree has a greater positive impact for black men, Hispanic women, and majority white women than for majority white men. Conversely, the impact appears to be sharply less for other men. This finding does not, however, suggest that the basic conclusions about vocational education should be altered. #### Earnings Effects of High School Curriculum for Hispanics The results for Hispanic men and women are shown in tables 17 and 18. The clear findings that emerged in the equations estimated for all respondents are much less evident when the sample is limited to Hispanics only. The coefficients remain positive for Concentrators and Limited Concentrators, but are not of sufficient size to reliably represent the population. may be largely due to the reduced number of Concentrators and Limited Concentrators (22-28 cases). Although these results must be replicated before conclusions are drawn from them, they are in the direction of positive effects for the vocational curriculum in the high school. In fact, the single curriculum coefficient that is significant is for the academic curriculum. It indicates a 14 percent disadvantage in hourly wages for graduates of this curriculum. Gender has an effect in this sample that may be even hore promoted than for all women. There is a 10-17 percent distadvantage in both hourly wages and monthly earnings for Hispanic women when compared with Hispanic men. When the sample is expanded to include all workers, training related employment for Concentrators shows a significant advantage for monthly wages in the PS&B database, but not in NLS-Youth. The academic disadvantage also occurs in this sample for both hourly and monthly earnings, both in NLS-Youth. The earnings disadvantage for Hispanic women continues to be demonstrated in this larger sample. There are two other interesting findings that have implications for school policy that are noted in both samples. The work composite score, available in HS&B, is positively associated with wages and earnings. It is made up of several items that allow the respondent to express a general interest or orientation toward work. The second item, a self-esteem score, has a strong TABLE 17 EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (Hispanics, Full-time workers) | | | 45&B | • | | | | <u> </u> | LS | | | |--------------------------------|------------------------|----------------|------------------------|-------------------|-----------|------------------------|-------------------|-----------------------|--------------------|----------| | | Hour | <u>1y</u> | Mont | <u>h i y</u> | | | Hourly | Mont | <u>hly</u> | WI C | | | Par ameter
Estimate | t~val ue | Par ameter
Estimate | t~value | HS&B
n | Par ameter
Estimate | t-val ue | Parameter
Estimate | t∽va! ue | NLS
n | | Education | | | | | | | | | | | | Col entrator | 0.005 | 0.10 | 0.003 | 0.05 | 62 | -0.056 | -0.86 | -0.066 | - 0.98 | 33 | | Limited
Concentrator | -0.045 | -1 - 17 | -0.031 | -0.77 | 105 | 0.002 | 0.04 | - 0.021 | -0. 39 | 61 | | Concentrator/
Explorer | -0. 064 | -1.28 | - 0.062 | - 1.18 | 53 | 0.016 | 0.25 | 0.012 | 0.19 | 37 | | Academ 1c | 0.077 | 1.20 | 0.060 | 0.89 | 32 | -0.142* | - 2.13 | -0.133 | - 1 •94 | 39 | | SR Vocational | 0.068 | 1.15 | 0.061 | 0.98 | 57 | 0.082 | 1.20 | 0.080 | 1.14 | 33 | | SR Academ Ic | | | | | 11 | 0.010 | 0.18 | -0. 004 | -0. 07 | 49 | | Concentrator (TR) | 0.082 | 1.22 | 0.094 | 1.33 | 28 | | | | _ | 22
27 | | Limited Concentrator (TR) | | | | | 24 | 0.043 | 0.60 | 0.027 | 0.37 | | | Concentrator/
Explorer (TR) | | | | | 23 | | | | | 13 | | Special Group | | | | | | | | | | | | Female
Handicapped | -0.095*
-0.031 | -3.03
-0.80 | -0.105*
-0.029 | -3.17
-0.70 | 282
89 | ~0.133* | -4.42 | - 0.167* | -5.52 | 319 | | Limited English Proficient | 0.000 | 0.01 | 0.008 | 0.21 | 106 | 0.017 | 0.34 | 0.026 | 0.50 | 57 | NOTES: *Indicates that the chance probability of an effect this large is \leq .05. All equations controlled for socioeconomic status, region, rural/urban location, achievement/ability, postsecondary education, current enrollment, labor market experience, and tenure. In addition, the HS&B equations controlled for the precence of a spouse or child and accupation. SR refers to self-report, TR refers to training-related, MD refers to missing data. | | | <u> HS</u> | S&B | | | | | NLS | | | |---------------------|-----------------------------|------------|--------------------
-------------|------|-----------------------|-------------|-----------------------|-----------|------------| | | Hour
Par ame ter | ·ly | Mont
Par ameter | <u>hly</u> | HS&B | | Hour ly | Mont
Par arreter | nly | Alt | | | Estimate | t~value | | t-value | n | Parameter
Estimate | t-value | | t-value | NL
n | | Absenteelsm | 0.020* | 1.98 | 0.013 | 1.17 | 675 | | | | | | | Discipline Problems | 0.005 | 0.15 | 0.027 | 0.74 | 124 | | | | | | | Trouble with Law | 0.014 | 0.26 | 0.042 | 0.72 | 46 | | | | | | | Work Composite | 0.038* | 2.00 | 0.045* | 2.27 | 668 | | | | | | | 8th=Grade | 0.021 | 0.71 | 0.029 | 0.93 | 292 | | | | | | | Aspirations | | | 0.023 | 0.33 | 232 | | | | | | | 10th-Grade | 0.017 | 0.83 | 0.016 | 0.75 | 606 | -0.° + | -0.89 | -0.020 | -1.01 | 4- | | Grade Point Average | 1 | | 2.0.0 | 0.75 | 000 | -0.() | -0.69 | - 0.028 | -1.01 | 47 | | Work in High School | -0.006 | -0.16 | 0.013 | 0.33 | 577 | | | | | | | Self-esteem | 0.000 | 0.01 | -0.007 | -0.37 | 667 | 0.009* | 2.40 | 0.0114 | 2 67 | E C | | Locus of Control | -0.007 | -0.34 | -0.022 | -0.99 | 667 | 0.009 | 2.40 | 0•011* | 2•67 | 59 | | Intercept | 1.540 | 13.85 | 6.666 | 56.61 | 675 | 1 177 | c 00 | | 70 47 | | | | | | | | | 1.137 | 6•03
——— | 6•008
 | 38.43
 | 5 9 | | | R ² = 0 | • 186 | R ² ≠ | 0•201 | | _p 2_ | 0.351 | _R ²= | 0.355 | | | | Adj. R ² = 0.113 | | • | 0.129 | | Adj• R ² = | | Adj. R ² = | | | | F+ | - | | - | | | _ | | _ | | | | F=ST | atistic = 2 | • 526 | F=statistic = | 2.783 | | Festatistic = 1 | 10.952 | Festatistic = | 11.600 | | TABLE 18 EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (Hispanics, All workers) | | | HS&B | | | | | <u> </u> | <u>ILS</u> | | | |---------------------------------|-----------------------|-------------------|------------------------|-------------------|-----------|-----------------------|-------------------|-------------------|-------------------|----------| | | Hour | <u>.1 y</u> | Mont | hly | 11000 | | Hourly | Mont
Parameter | hly | NLS | | | Parameter
Estimats | t=val ue | Par ameter
Estimate | t-val ue | HS&B
n | Parameter
Estimate | t-value | Estimate | t-val ue | n n | | £.ducation | | | | | | | | | | | | Concentrator | 0.001 | 0.03 | 0.018 | 0.28 | 87 | -0.063 | -1-12 | -0.043 | - 0.50 | 46 | | Limited
Concentrator | 0.013 | 0.38 | 0.036 | 0.70 | 1 49 | 0.004 | 0•09 | -0. 040 | -0.5 9 | 82 | | Concentrator/
Explorer | -0. 068 | - 1.55 | -0.071 | -1.10 | 83 | 0.015 | 0.28 | -0.024 | -0.3 0 | 53 | | Academic | ^.078 | 1.39 | 0.092 | 1.12 | 51 | -0.1 261 | - 2.50 | -0.305* | - 4.02 | 70 | | SR Vocational | 0.046 | 98.0 | 0.034 | 0.45 | 78 | 0.049 | 0.82 | -0.022 | - 0.25 | 45 | | SR Academic | | 4 70 | 0.010# | | 19 | -0 .011 | -0. 22 | 0.058 | 0.76 | 64
24 | | Concentrator (TR) | 0.112 | 1.70 | 0.212* | 2.20 | 34 | 0.047 | 0.71 | 0.076 | 0.77 | 32
32 | | Limited Concentrator (IR) | 0.052 | 0:74 | 0.098 | 0.95 | 29 | 0.047 | 0.71 | 0.076 | 0.77 | 32 | | Concent: ator/
Explorer (TR) | 0.199* | 2.66 | 0.262* | 2.40 | 25 | | | | | 19 | | Special Group | | | | | | | | | | | | Female | -0.105* | -3. 75 | -0.168* | -4.09 | 450 | -0.092* | - 3.59 | -0.145* | -3.78 | 455 | | Handi capped | -0.000 | -0. 01 | -0.041 | - 0•76 | 116 | | | | | | | Limited English Proficient | -0.024 | -0.72 | 0.026 | 0.53 | 150 | 0.015 | 0.34 | 0.057 | 0.87 | 77 | NOTES: *indicates that the chance probability of an effect this large is \leq .05. All equations controlled for socioeconomic status, region, rural/urban location, achievement/ability, postsecondary education, current enrollment, labor market experience, and tenure. In addition, the HS&B equations controlled for the presence of a spouse or child and occupation. SR refers to self-report, TR refers to training-related, MD refers to missing data. TABLE 18—Continued | | | <u>H</u> 9 | <u>888</u> | | | | | NLS | | | |---------------------|---------------------------|------------|------------------------|---------------|-------------|-----------------------|---------|----------------------------|---------------|------| | | <u>Hour</u>
Par ameter | <u>ly</u> | Mont
Parameter | <u>th I y</u> | HS&B | Par ameter | Hourly | Mont
Parameter | hly | NLS | | | Estimat s | t-value | Estimate | t-value | n | Estimate | t-value | Estimate | t-val ue | 'n | | Absentee! sn | 0.021* | 2.25 | 0.019* | 1.37 | 958 | | | | | | | Discipline Problems | -0.012 | -0.36 | 0.010 | 0.20 | 154 | | | | | | | Trouble with Law | 0.042 | -0.77 | 0.108 | 1.35 | 52 | | | | | | | Work Composite | 0.000 | 0.03 | 0.049 | 1.94 | 947 | | | | | | | 8th-Grade | 0.021 | Ú.76 | 0.020 | 0.50 | 453 | | | | | | | Aspirations | *** | 31.3 | 0.020 | 04.70 | 490 | | | | | | | 1 Of h=Grade | -0.011 | -0.57 | -0.016 | -0.58 | 865 | -0.010 | -0.44 | 0.047 | | | | Grade Point Average | | 0.57 | 0.010 | -0.50 | 805 | -0.010 | -0.44 | - 0.047 | -1.3 9 | 660 | | Work in High School | -0.006 | -0.18 | 0.070 | 1.45 | 809 | | | | | | | Self-esteem | 0,002 | 0.10 | 0.070 | 0.27 | 945 | 0.007* | 2 00 | 0.000 | 1 40 | 00.0 | | Locus of Control | 0.013 | 0.69 | -0.003 | -0.10 | 945 | 0.007 | 2.00 | 0.008 | 1.49 | 828 | | Intercept | 1.635 | 15.46 | 6.614 | 42.67 | 958 | 0.751 | 5.64 | E 774 | 20 07 | ~~ | | | | | | | | | | 5.734
 | 29•87
 | 828 | | | $R^2 = 0$ | | R ² = | | | R ² = | 0.340 | R ² = | 0.382 | | | | Adj. R ² = 0 | •094 | Adj - R ² = | 0.187 | | Adj. R ² = | | Adj. R ² = | | | | F=s | tatistic = 2 | -540 | F=statistic = | | | = | | - | | | | . 3 | | | 1 -310113110 - | 4047 | | F-statistic = ' | 14.0/9 | F - statistic = | 18.526 | | association with earnings in the NLS-Youth data, but not in HS&B. The self-esteem scale is much shorter in HS&B, and therefore less reliable. This may account for its failure to be significant in that sample. #### Earnings Effects of High School Curriculum for Blacks The number of working blac, among the respondents in the two databases is too small to draw reliable conclusions from this study about the effects of high school curriculum on earnings. The results are shown in tables 19 and 20. Two suggestions emerge from the data, but they should be regarded as only that, and not conclusions. Recall that the analysis of the choice of curriculum showed that being black was associated with a greater likelihood of being in the academic curriculum. Among both full-time workers and all workers, the percentage differential in earnings associated with that curriculum is uniformly small as compared with the general curriculum and both positive and Further, earnings are uniformly smaller than those associated with the vocational curriculum, either self-report or identified by transcripts. The percents associated with the vocational curriculum are within the same range as those that were found to be significant with larger sample sizes. (See, for example, the percents in the all workers equation, table 16.) This suggests that the vocational curriculum may be associated with an advantage in earnings. The second suggestion relates to the way in which the academic curriculum may have an effect. blacks with a 4-year degree, the percent advantage is 20 or greater. (See table C.19 in appendix C.) Thus, the effect of the academic curriculum may be limited to providing an advantage only for those who go on to complete a 4-year degree. The effects of gender show the same persistent pattern observed in other groups. Being female is associated with a strong wage and earnings disadvantage. Of the eight coefficients, all are negative and only one does not equal or exceed the selected level of significance. None of the results for a handicapping condition or for limited English proficiency are of sufficient size to support conclusions. Moreover, they are both positive and negative, therefore suggesting no trends or tendencies. In summary, curriculum, as presently practiced, does not seem to be the problem nor the solution for improving earnings for blacks. The problems rather seem to be in dropping cut, (table C.29 in appendix C) in finding work, and in eliminating the persistent disadvantage for women. TABLE 19 EFFECTS OF HIGH SCHOOL CURRICULUM AND CROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (Blucks, Full-time workers) | | | <u>H\$&B</u> | | | | | <u> </u> | ILS | | | |----------------------------------|--------------------|------------------|--------------------|-----------------------|-------------------|-----------------------|------------------|------------------------|---------------|----------| | | Hour
Par ameter | <u>ly</u> | Mont
Par ameter | <u>th l y</u> | н ѕ& В | Dan ama Asin ' | Hour ly | Mont | <u>h l y</u> | | | | Estimate | t-value | Estimate | t-value | n
n | Parameter
Estimate | t-value | Par ameter
Estimate | t-value | NLS
n | | Education | | | | | | | | | | | | Concentrator | -0.103 | -1.83 | -0.074 | -1.22 | 49 | -0.003 | -0.06 | -0.022 | -0.40 | 45 | | Limited
Concentrator | -0.070 | -1 -46 | -0.031 | -0.60 | 75 | -0.003 | -0.07 | 0.003 | 0.40 | 86 | | Concentrator/
Explorer | -0.022 | -0.41 | -0.015 | -0.25 | 55 | 0.029 | 0.56 | -0.007 | -0.13 | 49 | | Academic
SR Vocational | 0.001
0.001 | 0.01
0.02 | 0.021
-0.013 | 0•25
- 0•19 | 26
47 | 0.058
0.119* | 1 • 26
2 • 28 | 0.012 | 0.24 | 71 | | SR Academic
Concentrator (TR) | | | ***** | 0017 | 15
15 | -0.001
0.097 | -0.02
1.48 | 0.093
-0.017 | 1.70
-0.37 | 52
86 | | Limited Concentrator (TR) | | | | | 22 | J. 069 | 1.13 | 0.081
0.042 | 1.17
0.65 | 29
34 | | Concentrator/
Explorer (TR) | | | | | 13 | | | | | 17 | | Special Group | | | | | | | | | | | |
Female
Handicapped | -0.072
-0.006 | -1.96
-0.13 | -0.104*
0.018 | -2.64
0.35 | 233
69 | -0.126* | -5.25 | -0.159* | -6.33 | 437 | | Limited English Proficient | | | | | 0 | 0.120 | 0.33 | -0.006 | 0•09 | 33 | NOTES: *Indicates that the chance probability of an effect this large is \leq .05. All equations controlled for socioeconomic status, region, rural/urban location, achievement/ability, postsecondary education, current enrollment, labor market experience, and tenure. In addition, the HS&B equations controlled for the presence of a spouse or child and occupation. SR refers to self-report, TR refers to training-related, MD refers to missing data. TABLE 19--Continued | | | HS | <u>88</u> | | | | | NLS | | | |--------------------------------------|--------------------|-----------|-----------------------------|-------------|--------------|------------------|---------|------------------------|---------|-----| | | Hour
Par ameter | <u>ly</u> | <u>Mont</u>
Par ameter | <u>h ly</u> | HSå B | Par ameter | Hour ly | Mont
Par ameter | hly | NLS | | | Estimate | t-value | Estimate | t-value | n
 | Estimate | t-valu∈ | | t-value | n | | Absenteel sm | -0.001 | -0.09 | -0.000 | -0.00 | 520 | | | | | | | Discipline Problems Trouble with Law | 0.016 | 0.38 | 0.048 | 1.04 | 91
15 | | | | | | | Work Composite | -0.004 | -0.16 | -0.005 | -0.18 | 509 | | | | | | | 8th-Grade
Aspirations | 0.033 | 0.90 | 0.019 | 0.47 | 258 | | | | | | | 1 Oth-Grade
Grade Point Average | 0.042 | 1.69 | 0.049 | 1.84 | 456 | -0.016 | -0.80 | -0.024 | -1.14 | 658 | | Work in High School | -0.015 | -0.40 | -0.006 | -0.14 | 407 | | | | | | | Self-esteem | 0.019 | 0.85 | 0.034 | 1.44 | 508 | 0.006 | 1.89 | 0.008* | 2.27 | 847 | | Locus of Control | -0.029 | -1.19 | -0.008 | -0.30 | 507 | | | | | | | Intercept | 1.323 | 9.65 | 6•416 | 43.42 | 520 | 0•971 | 6•71 | 6• 094 | 48.58 | 84 | | | R ² = 0 | •225 | _R 2 ₌ | 0.252 | | R ² = | 0.313 | _R 2= | 0.300 | | | | Adj. R2= 0 | | Adj. R ² = | | | ^ | 0.289 | Adj • R ² = | | | | F=st | atistic = 2 | .313 | F-statistic = | 2.684 | | F-statistic = | 13.304 | F-statistic = | 13.007 | | EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (Blacks, All workers) TABLE 20 | | | HS&B | | | | | <u> </u> | <u>ILS</u> | | | |--------------------------------|------------------------|---------------------|------------------------|----------------|------------|------------------------|---------------|------------------------|-------------------|----------| | | Hour | <u>ly</u> | Mont | <u>hly</u> | | | Hourly | <u>Mont</u> | hly | | | | Par ameter
Estimate | † -value | Par ameter
Estimate | t-value | H\$&B
n | Par aneter
Estimate | t-value | Par ameter
Estimate | t-value | NLS
n | | Education | | | - | | | | | | | | | Concentrator | -0.042 | -0.77 | 0.055 | 0.74 | 7 5 | -0.035 | -0.73 | -0.005 | -0.06 | 64 | | Limited
Concentrator | 0.007 | 0.16 | -0.034 | - 0.56 | 1 22 | 0.024 | 0.68 | 0.016 | 0.29 | 133 | | Concentrator/
Explorer | 0.029 | 0.55 | -0.011 | -0. 16 | 83 | 0.046 | 1.06 | -0.032 | -0.47 | 75 | | Academic | -0.016 | -0.24 | -0.008 | -0.08 | 48 | 0.019 | 0.50 | -0.038 | - 0.65 | 1 18 | | SR Vocational | -0.014 | -0.23 | -0.021 | -0.25 | 68 | 0.063 | 1.39 | 0.069 | 0.96 | 74 | | SR Academic | | | | | 19 | - 0.013 | -0. 36 | 0.024 | 0.42 | 139 | | Concentrator (TR) | | | | | 23 | 0.066 | 1.06 | 0.122 | 1.25 | 34 | | Limited
Concentrator (TR) | -0.015 | - 0•19 | 0.015 | 0.14 | 29 | 0.076 | 1.40 | 0.057 | 0.67 | 4 (| | Concentrator/
Explorer (TR) | | | | | 16 | | | | | 20 | | Special Group | | | | | | | | | | | | Female
Handicapped | -0.056
-0.033 | -1.60
-0.71 | -0.154*
-0.016 | -3.26
-0.26 | 413
96 | -0.092* | -4.46 | -0.210* | -6.51 | 689 | | Limited English Proficient | . • | | | - 12 | ō | -0.048 | -0.94 | -0.054 | - 0.66 | 48 | NOTES: *Indicates that the chance probability of an effect this large is \leq .05. All equations controlled for ∞ cloeconomic status, region, rural/urban location, achievement/ability, postsecondary education, current enrollment, labor market experience, and tenure. In addition, the HS&B equations controlled for the presence of a spouse or child and occupation. SR refers to self-report, TR refers to training-related, MD refers to missing data. | | | нs | <u>&B</u> | | | | | NLS | | | |----------------------------------|-------------------------|----------------------|------------------------|--------------|------|-----------------------|---------|---------------------------|-----------|-------| | | | Hourly
Par ameter | | <u>h l y</u> | нѕ&в | Par ameter | Hour ly | <u>Mont</u>
Par ameter | hiy | NLS | | | Estimate | t-value | Par amoter
Estimate | t-value | n | Estimate | t-vaiue | Estimate | t-value | n | | Absenteet sm | 0.020 | 1.65 | 0.020 | 1.21 | 802 | | _ | | | | | Discipline Problems | | -0.01 | -0. 016 | -0.28 | 129 | | | | | | | Trouble with Law | -0.026 | -0.26 | -0.001 | -0.01 | 19 | | | | | | | Work Composite | -0.010 | -0.43 | 0.001 | 0.03 | 789 | | | | | | | 8th-Grade
Aspirations | 0.009 | 0.24 | 0.014 | 0.30 | 424 | | | | | | | 1 Oth-Grade
Grade Point Avera | 0.037 | 1.55 | 0.008 | 0.25 | 709 | -0.004 | -0.22 | -0.009 | -0.32 | 959 | | Work in High Schoo | | -0.15 | 0.031 | 0.63 | 622 | | | | | | | Self-es teem | 0.022 | 1.03 | 0.043 | 1.47 | 786 | 0.004 | 1.59 | 0.010* | 2.33 | 1 252 | | Locus of Control | -0.068 | -2.88 | -0.006 | -0.20 | 785 | | | | | 4.056 | | intercept | 1.457 | 11.00 | 6.512 | 36.12 | 802 | 0.845 | 8.07 | 5.606
 | 35.05
 | 1 252 | | | R ² = (| 121 | p ² = | 0.279 | | R ² ≖ | 0.260 | R ² = | . 0.318 | | | | | | | | | Adj. R ² = | | Adj. R ² = | - 0.303 | | | | Adj. R ² = 0 | | Adj. R ² ≖ | | | • | | • | | | | F-: | statistic = 1 | 1 .7 36 | F-statistic = | 4.871 | | F-statistic = | 15.311 | F-statistic : | - 21-165 | | #### Earnings Effects of High School Curriculum for Females Table 21 presents the wages and earnings results for all female workers. In this instance the comparison group is majority white women. Variation in specification reflects differences in data available in the two databases. The findings again show an earnings advantage for Vocational Concentrators who are in training related placement. An earnings advantage is not apparent for this group for Limited Concentrators and Concentrator/Explorers. However, in the IS&B database, Concentrators who are working but not in training related placement show both a wage and monthly earnings advantage. Among the special groups, the earnings advantage for the Hispanic women suggested by the all-respondents equations is confirmed in the NLS Youth data. Although the signs are positive, those sampled in HS&B do not show a sufficient advantage to be considered significant. Black women, on the other hand, have an hourly wage advantage in both databases. Neither handicapped nor limited English-proficient respondents show a consistent and reliable pattern in either direction. When the sample is limited to those women who are working full time, (table 22) the results change somewhat. Vocational Concentrators in this group who are working in jobs for which they are trained still show an advantage in the HS&B sample. The signs remain the same and the magnitudes of the effects are similar in the NLS-Youth sample, but the results are not large enough in the limited sample to be confidently generalized to the population. Similar changes in the findings are observed for the special groups. Hispanic women show uniformly positive wages and earnings advantages over majority white women, but the results are not uniformly generalizable. For NLS-Youth the findings are an adequate representation of the population of high school graduates, but are not sufficiently large to meet that criterion for the sample size in HS&B. The same situation is observed for black women. Again, there are no consistent and reliable effects for handicapped and limited English-proficient, full-time female workers. ### Earnings Effects of High School Curriculum for Majority White Women The pronounced earnings disadvantage suffered by white women has been shown in comparison to white men in the equations for all workers (tables 15 and 16) and relative to Hispanic and black women in the equations for all female workers (tables 21 and 22), TABLE 21 EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (Females, All workers) | | | HS&B | | | | | <u>N</u> | <u>LS</u> | | | |--------------------------------|-----------------------|----------|-----------------------|---------------|-------|-----------------------|---------------|-----------------------|------------|----------| | | Hour | 1y | <u>Mont</u> | hly | | • | Hourly | Mont | <u>hly</u> | | | | Parameter
Estimate | t-val ue | Parameter
Estimate | t-val ue | HS&B | Parameter
Estimate | t-val ue | Parameter
Estimate | t-val ue | NL:
n | | Education | | | | | | | | | | | | Concentrator | 0.043* | 1.98 | 0.096* | 2.71 | 358 | -0.042 | -1.71 | .)12 | 0.30 | 25 | | Limited
Concentrator | 0.022 | 1.13 | •0 46 | 1.47 | 462 | 0.003 | 0.15 | 0.088 | 0.23 | 39 | | Concentrator/
Explorer | 0.017 | 0.78 | 0.048 | 1.39 | 3 43 | 0.036 | 1.43 | 0.027 | 0.68 | 2 | | Academic | 0.008 | 0.32 | -0.043 | -1.10 | 290 | -0.028 | -1.24 | -0.007 | -0.21 | 3 | | SR Vocational | -0.005 | -0.17 | -0.020 | -0.45 | 238 | 0.012 | 0.36 | 0.022 | 0.42 | 1 | | SR Academic | 0.043 | 0.93 | 0.006 | 0.08 | 65 | 0.020 | 0.77 | 0.058 | 1.41 | 2 | | Concentrator (TR) | 0.092* | 2.34 | 0.151* | 2.34 | 88 | 0.082* | 2.15 | 0.172* | 2.82 | | | Limited
Concentrator (TR) | -0.009 | -0.22 | -0.039 | - 0.61 | 88 | 0.023 | 0.69 | 0.045 | 0.86 | 1 | | Concentrator/
Explorer (TR) | 0.012 | 0.22 | -0.004 | -0.
48 | 42 | -0.002 | -0. 05 | 0.012 | 0.16 | | | Special Group | | | | | | | | | | | | Manania | 0.035 | 1.69 | 0.029 | 0.86 | 450 | 0.074* | 3.45 | 0.118* | 3.48 | 4 | | Hispanic
Native American | -0.023 | -0.52 | -0.020 | -0.27 | 66 | 0.005 | 0.18 | 0.030 | 0.60 | 1 | | Native American
Black | 0.056* | 2.62 | -0.020 | -0.29 | 413 | 0.063* | 3.32 | 0.049 | 1.62 | 6 | | Other | 0.056 | 1.95 | 0.019 | 0.35 | 138 | 0.008 | 0.38 | 0.003 | 0.10 | 3 | | | 0.004 | 0.18 | -0.013 | -0.39 | 317 | 5555 | | | | | | Handicapped
Limited English | 0.004 | 1.12 | 0.087 | 1- 7 | 100 | 0.032 | -1.02 | -0.025 | -0.51 | 1 | | Proficient | 0.042 | 1012 | 3,007 | • • • | . • • | 3442 | | | | | NOTE3: *indicates that the chance probability of an effect this large is \leq .05. All equations controlled for socioeconomic status, region, rural/urban location, achievement/ability, postsecondary education, current enrollment, labor market experience, and tenure. In addition, the HS&B equations controlled for the prusence of a spouse or child and occupation. SR refers to self-report, TR refers to training-related, MD refers to missing data. | | | HS | <u>88</u> | | | | | NLS | | | |-----------------------------------|--------------------|-----------|--------------------------|-------------------|-------|------------------|---------------|--------------------|------------|------| | | Hour
Par ameter | <u>ly</u> | <u>Mont</u>
Parameter | hly | H\$&B | Par ameter | <u>Houriy</u> | Mont
Par ameter | <u>.ly</u> | NLS | | | Est imate | t-val ue | | t-val ue | n | Estimate | t-val ue | | î∼ vai ue | n | | Absenteelsm | 0.008 | 1.59 | 0.014 | 1.74 | 3258 | | _ | | | | | Discipline Problems | -0.000 | -0.01 | -0.030 | - 0.84 | 295 | | | | | | | Trouble with Law | -0.069 | -1.40 | -0.045 | 0.55 | 52 | | | | | | | Work Composite | 0.010 | 1.08 | 0.043* | 2.74 | 3233 | | | | | | | 8th-Grade
Aspirations | 0.012 | 0.79 | 0.020 | 0.82 | 1784 | | | | | | | 10th-Grade
Grade Point Average | -0.011 | -1.06 | -0.040* | -2.31 | 2994 | 0.007 | 0.62 | -0.010 | -0.60 | 2605 | | Work in High School | 0.026 | 1.51 | 0.078* | 2.77 | 2729 | | | | | | | Sel f-es teem | 0.014 | 1.59 | 0.027 | 1.91 | 3230 | 0.004* | 2.55 | 0.008* | 3.16 | 3213 | | Locus of Control | -0.011 | -1.00 | 0.015 | 0.78 | 3228 | | | | | | | Intercept | 1.264 | 17.66 | 6.336 | 53.90 | 3258 | 0.651 | 10.14 | 5.302 | 53.36 | 3213 | | | R ² = 0 | 0.099 | R ² ≖ | 0.194 | | R ² ≖ | 0.269 | Ł 5≠ | 0.310 | | | | Adj. R2= 0 | | Adj. R ² = | 0-178 | | Adj. R2= | 0.262 | Adj. R?- | | | | F=s1 | hatistic = 5 | | F-statistic = | | | F-statistic = | | F-statistic = | | | TABLE 22 EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (Females, Full-time workers) | | | HS &B | | | | | <u> </u> | <u>ILS</u> | | | |--------------------------------|------------------------|-----------|--------------------------------|---------|-----------|-----------------------|----------|-----------------------|---------------|----------| | | Hour | <u>1y</u> | Mont | hly | | | Hourly | Mont | hly | 0 | | | Par ameter
Estimate | t-val ue | Par ameter
Est imate | t-value | HS&B
n | Parameter
Estimate | t-value | Parameter
Estimate | t-value | NLS
n | | Education | | | | | | | | | | | | Concentrator | 0.027 | 1.08 | 0.016 | 0.58 | 233 | -0.022 | -0.76 | -0.026 | -0.88 | 175 | | Limited
Concentrator | 0.014 | 0.61 | 0.024 | 0.99 | 281 | -0.006 | -0.24 | -0.019 | -0. 75 | 259 | | Concentrator/
Explorer | 0.026 | 1.05 | 0.027 | 0.99 | 207 | 0.006 | 0.21 | 0.004 | 0.14 | 161 | | Academ 1c | 0.022 | 0.69 | 0.005 | 0.14 | 1 25 | -0.019 | -0.70 | -0.033 | -1.16 | 230 | | SR Vocational | -0.013 | -0.41 | -0.017 | -0.50 | 154 | 0.023 | 0.60 | 0.011 | 0.29 | 95 | | SR Academic | 7. 078 | 1.35 | 0.079 | 1.27 | 34 | 0.007 | 0.23 | -0.014 | -0.44 | 176 | | Concentrator (TR) | 0.105* | 2.47 | 0.121* | 2.63 | 64 | 0.075 | 1.84 | 0.060 | 1.42 | 75 | | Limited
Concentrator (TR) | 0.039 | 0.82 | 0.062 | 1.21 | 50 | 0.007 | 0.18 | -0.012 | -0.30 | 91 | | Concentrator/
Ex, orer (TR) | 0.043 | 0.70 | 0.062 | 0.93 | 28 | -0. 022 | -0.44 | -0.047 | -0. 89 | 46 | | Special Group | | | | | | | | | | | | H1 spanic | 0.037 | 1.53 | 0.036 | 1.38 | 282 | 0.080* | 3.27 | 0.072* | 2.83 | 3 19 | | Native American | 0.010 | 0.19 | 0.014 | 0.25 | 41 | 0.053 | 1.52 | 0.049 | 1.35 | 102 | | Black | 0.024 | 0.93 | 0.016 | 0.56 | 238 | 0.071* | 3.15 | 0.060* | 2.57 | 437 | | Other | 0.051 | 1.20 | 0.061 | 1.32 | 66 | 0.001 | 0.03 | 0.007 | 0.26 | 204 | | Handicapped | -0.012 | -0.50 | -0.002 | -0.08 | 197 | | | | | | | Limited English Proficient | 0.028 | 0.63 | 0.049 | 1.00 | 61 | -0.002 | -0.05 | -0.010 | - 0.27 | 9: | NOTES: *Indicates that the chance probability of an effect this large is \leq .05. All equations controlled for socioeconomic status, region, rural/urban location, achievement/ability, postsecondary education, current enrollment, labor market experience, and tenure. In addition, the HS&B equations controlled for the presence of a spouse or child and occupation. SR refers to self-report, TR refers to training-related, MD refers to missing data. | | | <u>HS</u> | <u>&B</u> | | | | | NLS | | | |-----------------------------------|-------------------------|-------------|-----------------------|---------|-------|-----------------------|----------|--------------------------|-----------|-------| | | Hour
Par ameter | <u>ly</u> | Mont
Par ameter | hly | HS&B | Par ameter | Hour I y | <u>Mont</u>
Parameter | hly | NLS | | | Est Imate | t-val ue | | t-value | n | Estimate | t-value | | t– val ue | n | | Absentee!sm | 0.002 | 0.32 | -0.000 | -0.02 | 195 1 | | | | | | | Discipling Problems | 0.010 | 0.40 | 0.014 | 0.52 | 193 | | | | | | | Trouble with Law | -0.100 | -1.80 | -0.044 | ~0.74 | 36 | | | | | | | Work Composite | 0.009 | 0.77 | 0.011 | 0.85 | 1937 | | | | | | | 8th-Grade
Aspirations | 0.012 | 0.69 | 0.012 | 0.65 | 983 | | | | | | | 10th-Grade
Grade Point Average | 0.002 | 0.19 | 0.002 | 0.12 | 1777 | 0.007 | 0.54 | 0.004 | 0.29 | 1716 | | Work in High School | 0.017 | 0.83 | 0.023 | 1.02 | 1642 | | | | | | | Self-esteem | 0.017 | 1.66 | 0.026* | 2.28 | 1937 | 0.006* | 3.14 | 0.L 77* | 3.68 | 2 121 | | Locus of Control | -0.011 | -0.80 | -0.014 | -0.93 | 1936 | | | | | | | Intercept | 1.154 | 13.58 | 6.306 | 68.87 | 1951 | 0•794 | 8.62 | 5•798 | 75.28 | 2121 | | | R ² = 0 | .156 | R ² ≖ | 0.156 | | | 0.274 | | 0.264 | | | | Adj. R ² = 0 | . 127 | Adj. R ² = | 0.128 | | Adj• R ² = | 0.263 | Adj. R ² = | 0.254 | | | F=c+ | atistic = 5 | | F-statistic = | | | F-statistic = : | | F-statistic = | | | where white women were the comparison group. Tables 23 and 24 present the findings regarding curriculum for these women. The HS&B data show a positive effect for female Concentrators who are working in training-related jobs. The effect is present for both full-time workers and all workers for hourly rate of pay, and for monthly earnings for full-time workers. NLS-Youth data do not show such a strong effect. The percentages in this database do show an advantage, however, and the values of the coefficients are large enough to suggest that the small sample size may be the cause of the nonsignificant finding. The alternative explanation of a sampling artifact may not be ruled out, however. One interesting result may be observed in these tables. White female Concentrators who are not working in trainingrelated jobs have a wage advan ge among both full-time and all workers in the HS&B sample. T advantage was present for monthly earnings in the all-wc kers equation for majority white women and for all respondents, but not for full-time workers. occurs again on the equations for all women. In that sample white women are by far the largest component, suggesting that the finding may well be confined to them. This result is interesting because vocational education advocates have long argued that such a relationship should exist. The argument proceeds along the lines that vocational education provides some specific, but transferable skills as well as some general employability skills that employers will value and reward. If that is the case, an advantage should be observable in earnings in nontraining-related jobs. The finding is not verified in both databases, however, and may be a sampling artifact. It may also be real but confined to the Business specialty, in which women heavily predominate. Handicapping conditions or limited English proficiency do not show any generalizable effects for majority white women. Overall, the effect of the high school vocational curriculum for white women tends to be positive (3 out of 22 coefficients are negative) for wages and earnings, but not unambiguously strong. ### Earnings Effects of High School Curriculum for Majority White Men Earnings expressed as wage rates or monthly earnings show a moderately strong advantage for the vocational curriculum in the high school for white males. Tables 25 and 26 present these data. The results are not uniformly consistent across both databases, however. Full-time workers who are vocational Concentrators or Limited Concentrators and who are working in training-related jobs have marked wage advantages in the HS&B data. They also have such an advantage in monthly wages if they are Limited Concentrators. These observations hold for all workers as well. TABLE 23 EFFECTS OF HIGH SCHOOL CURRICULIM AND CROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (White females, Full-time workers) | | | H\$&B | | | | | <u>1</u> | <u>ILS</u> | | | |--|-----------------------|-----------|--------------------------|---------|-----------|-----------------------|-------------------|-----------------------|-------------------|----------| | | Hour | <u>ly</u> | <u>Mont</u> | hly | 44040 | | Hourly | Mont | hly
| W C | | | Parameter
Estimate | t−value | Par ame ter
Estima te | t−value | HS&B
n | Parameter
Estimate | t~value | Parameter
Estimate | t-val ue | NLS
n | | Education | | | | | | | | | | | | Concentrator | 0.059* | 2.04 | 0.040 | 1.27 | 184 | 0.026 | 0.66 | 0.008 | 0.19 | 101 | | Limited
Concentrator | 0.041 | 1.47 | 0.049 | 1.58 | 178 | -0.022 | - 0.61 | -0.031 | - 0.83 | 129 | | Concentrator/
Explorer | 0.049 | 1.63 | 0.046 | 1.40 | 1 45 | -0.016 | -0.39 | -0.017 | -0.40 | 85 | | Academic | 0.009 | 0.23 | -0.015 | -0.36 | 88 | -0.004 | -0.10 | -0.008 | -0.20 | 140 | | SR Vocational | -0.021 | -0.53 | -0.02€ | -0.60 | 102 | 0.036 | 0.58 | 0.021 | 0.33 | 36 | | SR Academic | | | | | 21 | 0.043 | 0.96 | 0.028 | 0.60 | 84 | | Concentrator (TR) | 0.172* | 3.18 | 0•181* | 3•იՑ | 41 | 0.049 | 0.87 | 0.025 | 0.43 | 42 | | Limited Concentrator (TR) | 0.027 | 0.45 | 0.027 | 0.43 | 31 | -0.013 | -0.24 | -0.030 | -0.53 | 45 | | Concentrator/
Expioner (TR) | | | | | 9 | | | | | 18 | | Special Group | | | | | | | | | | | | Handicapped
Limited English
Proficient | -0.030 | -0.96 | -0.023 | -0.69 | 121
4 | -0.035 | -0.66 | -0.033 | -0.60 | 44 | NOTES: *Indicates that the chance probability of an offect this large is \leq .05. All equations controlled for socioeconomic status, region, rural/urban location, achievement/ability, postsecondary education, current enrollment, labor market experience, and tenure. In addition, the HS&B equations controlled for the presence of a spouse or child and occupation. SR refers to self-report, TR refers to training-related, MD refers to missing data. | | | HS | <u>&B</u> | | | | | NLS | | | |-----------------------------------|-------------------------|------------|---------------------------|-------------|-------|-----------------------|----------|-----------------------|------------|------| | | Hour
Par ame ter | <u>1 y</u> | <u>Mont</u>
Par ameter | <u>hì y</u> | H\$&B | Par ame ter | Hour I y | Mont
Par ameter | <u>hiy</u> | NLS | | | Est Imate | t-vai ue | | t-value | n | Estimate | t~vai ue | | t-value | n | | Absenteel sm | 0.006 | 0.77 | 0.004 | 0.49 | 1324 | | | | | - | | Discipline Problems | 0.009 | 0.26 | -G.001 | -0.02 | 1 15 | | | | | | | Trouble with Law | | | | | 19 | | | | | | | Work Composite | 0.007 | 0.52 | 0.006 | 0.38 | 1318 | | | | | | | 8th=Grade
Aspirations | 0.005 | 0.24 | -0.006 | -0.25 | 666 | | | | | | | 10th-Grade
Grade Point Average | -0.003 | -0.20 | 0.001 | 0.06 | 1215 | 0.013 | 0.75 | 0.011 | 0.58 | 887 | | Work in High School | 0.018 | 0.67 | 0.016 | 0.57 | 1148 | | | | | | | Self-esteem | 0.014 | 1.09 | 0.024 | 1.73 | 1319 | 0.002 | 0.75 | 0.002 | 0.86 | 1034 | | Locus of Control | 0.006 | 0.36 | 0.002 | 0.08 | 1318 | | | | | | | Intercept | 1.168 | 11.77 | 6.324 | 58.66 | 1324 | 0.853 | 6.46 | 5 . 866 | 52.47 | 1059 | | | R ² = (| . 162 | R ² = | 0.168 | | R ² ≖ | 0.303 | R ² ≖ | 0.295 | | | | Adj. R ² = 0 | | Adj. R ² = | | | Adj. R ² = | | Adj. R ² = | 0.271 | | | | - | | • | | | - | | • | | | | F=st | atistic = 4 | • 229 | F-statistic = | 4.401 | | F-statistic = | 12.751 | F-statistic = | 12.5/9 | | TABLE 24 EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (White temales, All workers) | | | HS&B | | | | | <u>N</u> | LS | | | |--|---------------------|---------|-------------------|------------|----------|------------|----------|--------------------|---------|------| | | Hour
Par ame fei | ly | Mont
Parumeter | <u>hly</u> | HS&B | Par ameter | Hourly | Mont
Par ameter | hly | NLS | | | Estimate | t-value | Estimate | t-value | n | Estimate | t-value | Est imate | t-value | n | | Education | | _ | | | | - | | | | | | Concentrator | 0.060* | 2.44 | 0.105* | 2.51 | 272 | -0.007 | -0.19 | 0.017 | 0.31 | 146 | | Limited
Concentrator | 0.017 | 0.71 | 0.044 | 1.11 | 292 | -0.004 | -0.15 | 0.013 | 0.27 | 198 | | Concentrator/
Explorer | 0.033 | 1.36 | 0.090* | 2.12 | 23/ | 0.008 | 0.23 | 0.042 | 0.75 | 123 | | Academic | -0.004 | -0.14 | -0.071 | -1.54 | 212 | 0.017 | 0.55 | 0.064 | 1.33 | 2 17 | | SR Vocational | -0.014 | -0.41 | -0.067 | -1.19 | 158 | 0.046 | 0.87 | 0.082 | 0.99 | 54 | | SR Academic | 0.043 | 0.78 | -0.017 | -0.18 | 44 | 0.073 | 1.79 | 0.144* | 2.28 | 1 15 | | Concentrator (TR) | 0.103* | 2.08 | 0.107 | 1.28 | 53 | 0.091 | 1.74 | 0.151 | 1.85 | 52 | | Limited
Concentrator (TR) | 0.028 | 0.60 | -0.051 | -0.64 | 57 | 0.019 | 0.39 | 0.127 | 1.64 | 58 | | Concentrator/
Explorer (TR) | | | | | 21 | | | | | 23 | | Special Group | | | | | | | | | | | | Handicapped
Limited English
Proficient | 0.005 | 0.20 | -0.018 | -0.41 | 193
5 | -0.052 | -1.11 | -0. 024 | -0.32 | 61 | NOTES: *Indicates that the chance probability of an effect this large is \leq .05. All equations controlled for socioecratic status, region, rural/urban location, achievement/ability, postsecondary eduration, current enrollment, labor market experience, and tenure. In addition, the HS&B equations controlled for the presence of a spouse or child and occupation. SR refers to self-report, TR refers to training-related, MD refers to missing data. TABLE 24-Continued | | | HS | &B | | | | | NLS | | | |---------------------------------|---------------------------|-----------|---------------------------|---------|--------|-----------------------|---------|---------------------------|---------|-----| | | <u>Hour</u>
Par ameter | <u>ly</u> | <u>Mont</u>
Par ameter | hly | HS&B | Par ame ter | Hourly | <u>Mont</u>
Par ameter | hly | NLS | | | Estimate | t-val ue | Estimate | t-value | n | Estimate | t-value | Esilmate | t-value | n | | Absentee! sm | 0.008 | 1.38 | 0.014 | 1.36 | 2191 | | | | | | | Discipline Problem | s 0.002 | 0.07 | -0.028 | -0.61 | 177 | | | | | | | Trouble with Law | -0.086 | -1.28 | -0.043 | -0.37 | 27 | | | | | | | Work Composite | 0.019 | 1.72 | 0.045* | 2.36 | 2180 | | | | | | | 8th-Grade
Aspirations | -0.001 | -0.04 | 0.003 | 0.10 | 1206 | | | | | | | 10th-Grade
Grade Point Avera | -0.020
ge | -1.51 | -0.039 | -1.77 | 2030 | 0.014 | 0.87 | 0.002 | 0.08 | 133 | | Work in High School | 0.044* | 2.04 | 0.095* | 2.61 | 1894 | | | | | | | Sel f-es teem | 0.009 | 0.84 | 0.023 | 1.34 | 2180 | 0.003 | 1.15 | 0.006 | 1.55 | 155 | | Locus of Control | 0.005 | 0.34 | 0.012 | 0.48 | 2179 | | | •••• | | | | Intercept | 1.254 | 14.67 | 6.476 | 44.67 | 2 19 1 | 0.687 | 7•28 | 5,266 | 36.94 | 159 | | | $R^2 = 0$ | •115 | R ² = | 0.220 | | R ² = | 0.296 | R ² * | 0.341 | | | | $Adj \cdot R^2 = 0$ | | Adj. R ² = | 0.198 | | Adj. R ² = | | Adj. R ² = | | | | _ | • | | | | | • | | • | | | | F=: | statistic = 4 | •626 | F-statistic = | 10.027 | | F-statistic = | 18.707 | F-statistic = | 23.731 | | TABLE 25 EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (White males, Full-time workers) | | | HS&B | | | | | <u> </u> | <u>LS</u> | | | |--------------------------------|--------------------------|-----------|-------------------|---------|------|------------|----------|-------------------|---------|------| | | <u>Hour</u>
Parameter | <u>1y</u> | Mont
Parameter | hly | HS&B | Par ameter | Hourly | Mont
Parameter | hly | NLS | | | Estimate | t-value | Estimate | t-value | n | Estimate | t-value | Est ima te | t-value | n | | Education | | | | | | | | | | - | | Concentrator | -0.033 | 0.90 | -0.040 | -1.01 | 138 | 0.017 | 0.27 | 0.028 | 0.42 | 55 | | Limited
Concentrator | -0.018 | -0.59 | -0.019 | -0.58 | 225 | -0.031 | -0.69 | -0.023 | -0.50 | 1 16 | | Concentrator/
Explorer | 0.011 | • 0.27 | -0.020 | -0.46 | 113 | 0.011 | 0.17 | 0.031 | 0.46 | 50 | | Academic | -0.028 | -0.77 | -0.040 | -1.02 | 156 | 0.018 | 0.42 | 0.018 | 0.40 | 154 | | SR Vocational | 0.138* | 3.16 | 0.113* | 2.38 | 130 | 0.007 | 0.10 | -0.004 | -0.05 | 39 | | SR Academic | 0.019 | 0.25 | 0.063 | 0.78 | 30 | 0.099 | 1.59 | 0.084 | 1.30 | 80 | | Concentrator (TR) | 0.139* | 3.03 | 0.095 | 1.91 | 85 | 0.082 | 5ذ.1 | 0.118 | 1.88 | 57 | | Limited
Concentrator (TR) | 0.169* | 4•19 | 0.137* | 2.96 | 97 | 0.033 | 0.50 | 0.054 | 0.77 | 44 | | Concentrator/
Explorer (TR) | 0.131* | 2.14 | 0.107 | 1.62 | 41 | -0.102 | -1.09 | -0.095 | -0.99 | 22 | | Special Group | | | | | | | | | | | | Hand I cap ped | -0.071* | -2.35 | -0.060 | -1.84 | 185 | . 445 | | | | | | Limited English
Proficient | | | | | 6 | 0.118 | 1.33 | 0.104 | 1.14 | 25 | NOTES: *Indicates that the chance probability of an effect this large is \leq .05. All equations controlled for socioeconomic status, region, rural/urban location, achievement/ability, postsecondary education, current enrollment, labor market experience, and tenure. In addition, the HSSB equations controlled for the presence of a spouse or child and occupation. SR refers to self-report, TR refers to training-related, MD refers to missing data. TABLE 25--Continued | Houriy beter 15 1.3 41 -1. 75 1.3 13 0.1 13 0.1 | 95
48
39 | Mont Par ameter Es tima te 0.021* -0.039 0.091 0.012 -0.003 | 2.42
-1.33
2.12
0.69
-0.10 | HS&B
n
1530
250
104
1518 | Parameter
Estimate | -value | Mont
Parameter
Estimate | hiy
↑-vaiue | NLS
n | |--|--|--|--|---|---|---|---|--
---| | 15 1.41 -1.75 1.41 0.41 | 95
48
39 | 0.021* -0.039 0.091 0.012 | 2.42
-1.33
2.12
0.69 | 1530
250
104
1518 | | :=value | | t-value | | | 41 -1.
75 1.1
13 0.1 | 18
39
36 | -0.039
0.091
0.012 | -1.33
2.12
0.69 | 250
104
1518 | | | | | | | 75 1.1
13 0.1 | 39
36 | 0.091
0.012 | 2•12
0•69 | 104
1518 | | | | | | | 13 0.1 | 36 | 0.012 | 0.69 | 15 18 | | | | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | 1 | -0.003 | -0.10 | | | | | | | | | | | -0.10 | 6 50 | | | | | | | | | | | | | | | | | |)6 0.: | 33 | 0.016 | 0.87 | 1395 | 0.009 | 0.42 | 0.007 | 0.32 | 97 | | | | | | | | | | | | | 57 0.5 | 8 | 0.070 | 1.70 | 1419 | | | | | | | 0. | 4 | 0.005 | 0.33 | 15 15 | 0.007 | 1.89 | 0.007* | 1.99 | 111 | | 5 -0. | 30 | 0.004 | 0.19 | 1513 | | | T-7-7- | | | | 58 15•: | 23 | 1.438 | 15.23 | 1530 | 1.128 | 7.45 | 6-110 | 44.06 | 114 | | 2= 0.132 | | | | | R ² ≖ | 0.231 | R ² = | 0.227 | | | ² = 0.098 | | Adi. R ² = | 0.111 | | Adia R ² = | 0.207 | Adl. R ² = | 0-203 | | | | | • | | | | | • | | | | | R ² = 0.132
R ² = 0.098 | R ² = 0.132
R ² = 0.098 | $R^2 = 0.132$ $R^2 = 0.098$ Adj. $R^2 = 0.098$ | $R^2 = 0.132$ $R^2 = 0.145$ $R^2 = 0.111$ | $R^2 = 0.132$ $R^2 = 0.145$ $R^2 = 0.111$ | $R^2 = 0.132$ $R^2 = 0.145$ $R^2 = 0.098$ Adj. $R^2 = 0.111$ Adj. $R^2 = 0.111$ | $R^2 = 0.132$ $R^2 = 0.145$ $R^2 = 0.231$ $R^2 = 0.098$ Adj. $R^2 = 0.111$ Adj. $R^2 = 0.207$ | $R^2 = 0.132$ $R^2 = 0.145$ $R^2 = 0.231$ $R^2 = 0.098$ Adj. $R^2 = 0.111$ Adj. $R^2 = 0.207$ Adj. $R^2 = 0.207$ | $R^2 = 0.132$ $R^2 = 0.145$ $R^2 = 0.231$ $R^2 = 0.227$ $R^2 = 0.098$ Adj. $R^2 = 0.111$ Adj. $R^2 = 0.203$ | TABLE 26 # GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (White males, All workers) | | | HS&B | | | | | <u> </u> | ILS | | | |--------------------------------|-------------------|---------|--------------------------|------------|------------|-----------------------|---------------|-----------------------|---------------------------|-------------| | | Hour
Parameter | ly | <u>Mont</u>
Parameter | <u>hly</u> | HS&B | | Hour I y | Mont | <u>hly</u> | | | | Estimate | t-value | Estimate | t-value | n
n | Parameter
Estimate | t-value | Parameter
Estimate | t-value | NLS
n | | Education | | | | | | | | | | | | Concentrator | -0.023 | -0.70 | 0.023 | 0.47 | 165 | | | | | | | Limited
Concentrator | -0.011 | -0.41 | -0.031 | -0.83 | 165
315 | 0.041
-0.041 | 0.73
-1.03 | 0.022
-0.055 | 0•28
- 0•97 | 7 0
1 48 | | Concentrator/
Explorer | -0.010 | -0.28 | -0.010 | -0.21 | 155 | 0.040 | 0.72 | 0.071 | 0.90 | 68 | | Academic | -0.026 | -0.86 | -0.021 | -0.49 | 244 | 0.050 | 1 47 | 0.010 | | | | SR Vocational | 0.126* | 3.23 | 0.170* | 2.98 | 150 | -0.017 | 1.43 | 0.018 | 0.37 | 237 | | SR Academic | 0.045 | 0.76 | 0.086 | 1.00 | 4B | 0.029 | -0.26 | -0.104 | -1.09 | 50 | | Concentrator (TR) | 0.132* | 3.09 | 0.060 | 0.98 | 97 | 0.029 | 0.57 | -0.074 | -1.01 | 1 18 | | Limited
Concentrator (TR) | 0.160* | 3.98 | 0.184* | 3.14 | 106 | 0.100 | 1.84
1.22 | 0.240*
0.104 | 2.92
1.20 | 60
52 | | Concentrator/
Explorer (TR) | 0-112 | 1.88 | 0.228* | 2.64 | 43 | | | | | 22 | | Special Group | | | | | | | | | | | | Handicapped
Limited English | -0.060* | -2.27 | -0.046 | -1.18 | 239 | | | | | | | Proficient | | | | | 7 | 0.160* | 2.19 | -0.050 | -0.48 | 36 | NOTES: *Indicates that the chance probability of an effect this large is \leq .05. All equations controlled for socioeconomic status, region, rural/urban location, achievement/ability, postsecondary education, current enrollment, labor market experience, and tenure. In addition, the HS&B equations controlled for the presence of a spouse or child and occupation. SR refers to self-report, TR refers to training-related, MD refers to missing data. TABLE 26--Continued | | | <u>HS</u> | &B | | | | | MLS | | | |-----------------------------------|---------------------------|-----------|--------------------|------------------------|-------|------------------------|----------|------------------------|------------|----------| | | <u>Hour</u>
Par ameter | -1 y | Mont
Par ameter | <u>th i y</u> | HS&B | | Hourly | Mont | <u>hly</u> | | | | Estimate | t-value | | t-value | U 200 | Par ameter
Estimate | t-vai ue | Par ameter
Estimate | t-value | NLS
n | | Absenteel sm | 0.016* | 2.26 | 0.021* | 2.02 | 2031 | | _ | | | | | Discipline Problems | -0.008 | -0.34 | 0.006 | 0.16 | 304 | | | | | | | Trouble with Law | 0.044 | 1.24 | 0.062 | 1 - 19 | 128 | | | | | | | Work Composite | 0.020 | 1.53 | 0.031 | 1.61 | 2015 | | | | | | | 8th-Grade
Aspirations | -0.011 | -0.54 | -0.020 | - 0 .6 6 | 967 | | | | | | | 10th-Grade
Grade Point Average | -0.007 | -0.48 | -0.026 | -1.21 | 1862 | -0.012 | -0.65 | -0.041 | -1.53 | 128 | | Work in High School | 0.022 | 0.70 | 0.084 | 1.83 | 1868 | | | | | | | Self-esteem | 0.001 | 0.12 | 0.003 | 0.14 | 2011 | 0.006 | 1.87 | 0.006 | 1.40 | 1 46 | | Locus of Control | 0.009 | 0.58 | 0.020 | 0.91 | 2009 | 0.000 | ,,,,, | 0.000 | ,,,, | , 40 | | Intercept | 1.480 | 17.99 | 6.637 | 55.31 | 2031 | 0.831 | 6.95 | 5.830 | 35.55 | 149 | | | R ² = 0 | . 1 19 | R ² = | 0,223 | | | 0.252 | | 0.318 | | | | Adj. R ² = 0 | | 2 | | | Adj. R ² = | | | | | | | • | | • | 0.200 | | • | | Adj. R ² ≖ | | | | F-st | atistic = 4 | .528 | F-statistic = | 9.601 | | F-statistic = | 14.056 | F-statistic = | 20.013 | | In the case of the NLS-Youth data, only monthly earnings in the all-workers group show a significant advantage. That advantage is for the Concentrators. As noted for certain of the other groups, all of the coefficients are positive for Concentrators and Limited Concentrators. They are also close in size to those that are significant in the unrestricted sample of all workers, regardless of group membership. Thus, although the positive effect of the vocational curriculum for those white men who concentrate is not firmly established, the general direction of the evidence seems to favor such an interpretation. A second finding of interest in the two samples of majority white men is the pair of significant coefficients for self-reported vocational education. This finding also occurs for hourly wages in the equation for all full-time workers. In that case it is less than half the size of the value for the majority white males. This suggests that the effect is largely a white male phenomenon because, next to white females, these white males are the largest group in that sample. Previous work (Campbell, Orth, and Seitz 1981) has shown that self-report is not a very reliable indicator of curricular pathways as shown by transcript data. In NLS-Youth, as many as 7 percent who classified themselves as vocational graduates had not taken a single vocational course in high school. Examination of the question in the HS&B data as part of this project showed as much as 50 percent disagreement. This suggests that what is captured by the self-report is more of an attitude toward working than a school curriculum. If that speculation is true, then employers must be rewarding that attitude on the job. These analyses do not provide a test of that conjecture, however. For white males, a handicapping condition is associated with a disadvantage in hourly wages. Unexpectedly, limited English proficiency is associated with an advantage! There is no ready explanation for that finding, nor for the equally perplexing association of school absenteeism with a wage advantage. These remain for further examination in some subsequent study with additional data. ### Earnings Effects of High School Curriculum For Low SES Workers The wages and earnings effects for low-SES workers are presented in tables 27 and 28. The larger sample size for the all-workers group permits more significant effects to emerge, but one of the most notable findings that can be observed in these data is found in the full-time workers group. For full-time, low SES workers, the academic curriculum is associated with higher wages and earnings. This finding does not occur with any other ## GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (Low socioeconomic status, All workers) | | HS &B | | | | | <u>NLS</u> | | | | | |--------------------------------|-----------------------|---------|-------------------------------|-------------------|-----------|----------------|---------|-----------------------|---------|----------| | | Hourly Monthly | | | hly | | Hourly Monthly | | | | | | | Parameter
Estimate | t-value | Par ameter
Estimate | t-value | HS&B
n | Estimate | t-value | Parameter
Estimate | t-value | NLS
n | | Education | | | | | | | | | | | | Concen trator | 0.031 | 1.01 | 0.047 | 05 | 203 | -0.04 | -1.04 | -0.042 | -0.62 | ď | | Limited
Concentrator | 0.019 | 0.67 | -0.018 | -0.45 | 268 | 0.0 | 0.00 | 0.008 | C. 15 | 12 | | Concentrator/
Explorer | 0.004 | 0.13 | -0.007 | -0.15 | 171 | 7.0- | 0.7; | 0.(62 | 0.90 | 7 | | Academilo | -0.068 | -1.47 | -0.262* | - 3.90 | 82 | 0.055 | 1.04 | 0.054 | 0.67 | 5 | | SR Vocational | 0.059 | 1.56 | 0.045 | 0.83 | 151 | 0.071 | 1.43 | 0.134 | 1.76 | 6 | | SR Academic | 0.124 | 1.54 | 0.062 | 0.53 | 23 | 0.038 | 0.75 | 0.053 | 0.68 | 6 | | Concentrator (TR) | 0.134* | 2.89 | 0.084 | 1.26 | 76 | 0.086 | 1.34 | 0.240* | 2.46 | 3 | | Limited
Concentrator (TR) | 0.132* | 2.68 | 0.151* | 2.11 | 64 | 0.048 | 0.89 | 0.129 | 1.56 | 5 | | Concentrator/
Explorer (TR) | 0.079 | 1.08 | -0.023 | -0.22 | 21 | | | | | 2 | | Special Group | | | | | | | | | | | | Male | | | | | | | | | | | | Hispanic | 0.045 | 1.35 | 0.072 | 1.50 | 250 | -0.029 | -0.62 | -0.022 | -0.31 | 16 | | Native American | 0.055 | 0.78 | 0.132 | 1.29 | 32 | | | | | 1 | | Black | 0.058 | 1.49 | -0.020 |
-0.35 | 153 | -0.043 | -0.90 | -0.038 | -0.52 | 12 | | Other | | | | | 19 | 0.025 | 0.33 | 0.114 | 0.96 | 2 | | Female | | | | | | **** | | ***** | | | | Hispanic | 0.004 | •09 | -0.040 | -0.72 | 215 | • J.112* | -2.57 | -0.023* | -3.37 | 21 | | Native Ame, ican | -0.097 | -1 - 25 | -0.127 | -1.13 | 27 | -0.225* | -2.98 | -0.371* | -3.23 | 7 | | B) ack | 0.027 | 0.68 | -0.077 | -1.31 | 183 | -0.137* | -3.01 | -0.276* | -4.00 | 16 | | Wh I te | -0.065* | -2.08 | -0.160* | -3.5 0 | 411 | -0.201* | -4.55 | -0.327* | -4.87 | 15 | | Other | 0.053 | 0.67 | -0.021 | -0.18 | 28 | -0.134* | -1.98 | -0.218* | -2.12 | 3 | | Fandicapped | -0.007 | -0.24 | -0.015 | -0.37 | 210 | V.1.24 | , . , , | 012.10 | | _ | | Limited English | -0.020 | -0.52 | -0.065 | -1.14 | 116 | -0.037 | -0.86 | -0.059 | -0.89 | 7 | | Proficient | 0.020 | V•74 | 0.007 | -1014 | 110 | -0.057 | -0.00 | -0.039 | 0.03 | , | NOTES: *Indicates that the chance probability of an effect this large is \leq .05. All equations controlled for socioeconomic status, region, rurai/urban location, achiev ment/ability, postsecondary education, current enrollment, labor market experience, and tenure. In addition, the HS&B equations controlled for the presence of a spouse or child and occupation. SR refers to self-report, TR refers to training-related, MD refers to missing data. | | | HS | 6 <u>&B</u> | | <u>NLS</u> | | | | | | |-----------------------------------|------------------------|----------------------|--------------------------------------|-----------------------|------------|-----------------------|---|--------------------------------|-----------------------|----------| | | Par ameter
Estimate | <u>iy</u>
t∼value | <u>Mont</u>
Parameter
Estimate | <u>hly</u>
t∼value | HS&B
n | Parameter
Estimate | Hourly
t−value | Mont
Par ameter
Estimate | <u>hly</u>
t−value | NLS
n | | Absentee I sm | 0.014 | 1.89 | 0.023* | 2.12 | 1663 | | | - - | | | | Discipline Problems | -0.010 | -0.38 | -0.018 | -0.48 | 265 | | | | | | | Trouble with Law | -0.051 | -1.11 | 0.077 | 1.15 | 72 | | | | | | | Work Composite | -0.005 | -0.38 | 0.043* | 2.06 | 1640 | | | | | | | 8th-Grade
Aspirations | ~0.013 | -0.59 | 0.010 | 0.31 | 607 | | | | | | | 10th-Grade
Grade Point Average | 0.007 | 0.49 | 0.012 | 0.53 | 1506 | -0.002 | -0.11 | -0.017 | -0.56 | 81 | | Work in High School | -0.016 | -0.64 | 0.003 | 0.08 | 1368 | | | | | | | Self-esteem | 0.017 | 1.35 | 0.019 | 1.03 | 1631 | 0.008* | 2.74 | 0.014* | 2.94 | 101 | | Locus of Control | -0.036* | -2.34 | -0.028 | -1.28 | 1627 | 0.000 | 2017 | 0.014 | 2.74 | 101 | | Intercept | 1.319 | 1 4. 19 | 6.429 | 47.79 | 1663 | 0.787 | 6•73 | 5. 477 | 31.85 | 103 | | | R ² = 0 | .143 | _R 2 ₌ | 0.280 | | R ² ≠ | J . 284 | R ² = | 0.332 | | | | Adj. $R^2 = 0.107$ | | Adj. $R^2 = 0.249$ | | | Adj. R ² ≖ | | Adj. R ² = 0.309 | | | | F-c+ | F-statistic = 3.912 | | | F-statistic = 9.092 | | | F-statistic = 11.299 F-statistic = 14.603 | | | | - EFFECTS OF HIGH SCHOOL CURRICULUM AND GROUP MEMBERSHIP ON HOURLY AND MONTHLY EARNINGS (Low socioeconomic status, Full-time workers) | | <u>HS &B</u> | | | | | <u>NLS</u> | | | | | | |-----------------------------|------------------------|----------------|------------------------|---------|-----------|-----------------------|----------|-----------------------|---------|--------|--| | | <u>Hourly</u> | | <u>Monthly</u> | | | | Hourly | <u>Monthly</u> | | NLS | | | | Par ameter
Estimate | t-value | Par ameter
Estimate | t-value | HS&B
n | Parameter
Estimate | t-vai ue | Parameter
Estimate | t-value | n
n | | | Education | | · • | | | | | | | | | | | Concentrator | 0.026 | 0.81 | 0.016 | 0.47 | 148 | -0.020 | -0.40 | -0.032 | -0.62 | 59 | | | Limited
Concentrator | -0.015 | -0.51 | -0.014 | -0.44 | 186 | 0.016 | 0.37 | 0.010 | 0.22 | 90 | | | Concentrator/
Explorer | -0.010 | -0.28 | -0.020 | -0.53 | 1 19 | -0.011 | -0.21 | -0.017 | -0.32 | 54 | | | Academic | 0.032 | 0.56 | 0.008 | 0.13 | 43 | 0.129* | 2.14 | 0.139* | 2.22 | 40 | | | SR Vocational | 0.057 | 1.41 | 0.045 | 1.06 | 118 | 0.094 | 1.71 | 0.107 | 1.87 | 50 | | | SR Academic | | | | | 12 | 0.048 | 0.82 | 0.047 | 0.77 | 42 | | | Concentrator (TR) | 0.081 | 1.69 | 0.053 | 1.04 | 58 | 0.081 | 1.25 | 0 • 105 | 1.56 | 32 | | | Limited Concentrator (TR) | 0.141* | 2.91 | 0.110* | 2.14 | 55 | 0.028 | 0•49 | 0.022 | . 36 | 40 | | | Concentrator/ Explorer (TR) | | | | | 21 | | | | | 17 | | | Special Group | | | | | | | | | | | | | Male | 0.071 | 0.92 | 0.028 | 0.78 | 203 | 0.005 | 0.10 | -0.007 | -0.13 | 12 | | | Hispanic | 0.031
0.000 | 0.92 | 0.010 | 0.14 | 27 | 0000 | • | | | 1 | | | Native American | 0.000 | 1.48 | 0.042 | 0.98 | 113 | -0.030 | -0.57 | - 0.055 | -1.04 | 9 | | | Black
Other | 0.000 | ,,,, | 0.042 | 0070 | 13 | | | | | 2 | | | <u>Female</u> | | | 0.006 | -0.59 | 140 | -0.128* | -2.68 | -0.171* | -3.49 | 14 | | | Hispanic | -0.004 | -0.10 | -0.026 | -0.59 | 16 | -04120 | 2.00 | 00177 | 20.0 | 2 | | | Native American | -0.029 | -0.67 | -0.039 | -0.84 | 111 | -0.173* | -3.43 | -0.218* | -4.19 | 11 | | | Bl ack | | -0.67
-1.47 | -0.078* | -2.22 | 267 | -0.165* | -3.35 | -0.205* | -4.03 | 10 | | | White | -0.048 | -1 • 4 / | -0.070 | -2 + 22 | 13 | ***** | | | | 2 | | | Other | -0.028 | -0.96 | -0.046 | -1.50 | 159 | | | | | | | | Handicapped | -0.028
-0.007 | -0.15 | 0.021 | 0.46 | 77 | 0.008 | 0.17 | 0.001 | 0.02 | 5 | | | Limited English | -0.007 | -0017 | 01021 | 00.10 | | | | | | | | | Profic ien t | | | | | | | | | | | | NOTES: *Indicates that the chance probability of an effect this large is \leq .05. All equations controlled for socioeconomic status, region, rural/urban location, achievement/ability, postsecondary education, current enrollment, labor market experience, and tenure. In addition, the HS&B equations controlled for the presence of a spouse or child and occupation. SR refers to said-report, TR refers to training-related, MD refers to missing data. **1**39 \$ | | HS &B | | | | | <u>NLS</u> | | | | | | |-----------------------------------|----------------------------|---------|-----------------------------|---------|------------------|-----------------------------|----------|-----------------------------|---------|-----|--| | | <u>Hourly</u>
Parameter | | <u>Monthly</u>
Parameter | | UC\$0 | | Hour I y | Monthly | | | | | | Est imate | t-value | | t-value | HS&B
n | Parameter
Estimate | t-value | Parameter
Estimate | t-value | NL: | | | Absenteelsm | 0.005 | 0.63 | 0.005 | 0.66 | 1 189 | | | | | | | | Discipline Problems | -0.027 | -0.98 | -0.011 | -0.38 | 214 | | | | | | | | Trouble with Law | -0.010 | -0.21 | 0.031 | 0.63 | 61 | | | | | | | | Work Composite | 0.017 | 1.10 | 0.022 | 1.35 | 1 176 | | | | | | | | 8th-Grade
Aspirations | -0.013 | -0.54 | -0.016 | -0.65 | 400 | | | | | | | | 10th-Grade
Grade Point Average | 0 •00 5 | 0.32 | 0.012 | 0.71 | 1072 | -0.020 | -0.88 | -0.034 | -1.45 | 59 | | | Work in High School | -0.044 | -1.61 | -0.032 | -1.12 | 984 | | | | | | | | Self-esteem | 0.017 | 1.28 | 0.015 | 1.02 | 1 168 | 0.008* | 2.21 | 0.007# | 1 00 | 74 | | | Locus of Control | -0.029 | -1.83 | -0.035* | -2.04 | 1165 | 0.000 | 2.21 | 0.007* | 1.98 | 74 | | | Intercept | 1.343 | 14.00 | 6.555 | 64.57 | 1 189 | 1.178 | 7.26 | 6.205 | 47.23 | 759 | | | R ² = 0∙196 | | | R ² = 0.219 | | _ | R ² ≖ (| 0•275 | _R 2 _# | 0.283 | | | | Adj. R ² = 0.147 | | | Adj. R ² = 0.172 | | | Adj. R ² = 0.240 | | Adj. R ² = 0.249 | | | | | F-statistic = 4.002 | | | F-statistic = 4.616 | | | F=statistic = 1 | | F-statistic = | | | | SDIC. group, nor for all full-time workers in the two samples. Because it is an isolated finding, occurring only in the NLS Youth data, it cannot be considered conclusive. However, there are intuitive reasons to believe that such an effect might exist in the population of low-SES students who graduated and became full-time workers. The assumption is that the curricular emphasis on communication, mathematical, and scientific skills might mediate the widely observed association between low SES and unfavorable labor market positions. Certainly the rhetoric of reports such as A Nation At Risk (1983) implies such an assumption. Why the effect disappears when about one-third more part-time workers are added to the sample, and why, in the HS&B data the opposite effect is observed, does not have a ready explanation. This finding raises a question that deserves further study. The apparent effects of high school vocational education follow a familiar pattern for this group. For Concentrators and Limited Concentrators who are in training-related jobs, all of the coefficients are positive. However, they are not uniformly significant across both patterns of vocational participation and across both databases. On balance it appears likely that there is some positive effect, but it is not large enough to be uniformly observed. Gender effects are similar to, but stronger than, those observed in the total sample of workers that comprise the NLS-Youth part of the group. For low SES white women, the disadvantage in monthly earnings is 33 percent compared to white men, but in the total group, the disadvantage is only 10 percentage points. The HS&B sample shows a similar disadvantage for white women only and not for the other female groups. Neither a handicapping condition nor limited English proficiency show generalizable results, although in this sample the signs are in the expected direction in the all-workers groups of both databases. In general, the overall findings for the total group of all workers hold for the low SES group as well. The overall implications of the findings reported here are presented in chapter 5. The suggestions for policy that these data provide are also considered in that chapter. #### CHAPTER 5 # SUMMARY,
CONCLUSIONS, AND POLICY IMPLICATIONS It is well understood that the extent and character of education and training are significantly related to how well individuals do in the labor market. That certain population groups suffer disadvantages in the labor market is also well known. Whether there are interrelationships between educational background and membership in these groups is a matter that has received inadequate attention, and is the focus of the present study. More specifically, the fourfold aim of the study has been to ascertain the following: - O What environmental factors and student characteristics--including membership in the population "groups of special interest"--are associated with the selection of the several high school curricula. - o How high school curriculum and membership in the groups of special interest affect the extent and character of postsecondary education. - O How high school curriculum affects subsequent success in the labor market (controlling for postsecondary education), and whether the effects appear to be the same for each of the groups of special interest. - O How membership in each of the groups of special interest affects labor market experience when both educational experience and other personal and environmental characteristics are controlled. To meet these objectives two longitudinal data sets have been used, each based on a representative national sample of high school graduates. The High School and Beyond (HS&B) sample consists of 23,261 high school graduates who were surveyed for the first time as sophomores in 1980 and resurveyed in 1982 and 1984. The sample from the National Longitudinal Surveys of Youth (NLS-Youth) consists of 7,915 young men and women who were first interviewed in 1979 when they were between the ages of 14 and 21, and who have been reinterviewed annually thereafter. Information on postsecondary education and labor market experience has been drawn from the 1984 survey of the HS&B sample and from the 1983 interviews with the NLS-Youth sample. Thus, the HS&B data relate to a very narrow age range of youth, none of whom had been out of high school for more than 2 years. The NLS-Youth data, on the other hand, relate to youths spanning a 7-year age range, the oldest of whom may have been out of high school for 7 or 8 years. Although neither data set was designed specifically for the purposes of the present study, each is remarkably rich in the data required for the analysis, especially the detailed information on labor market experience provided by the NIS-Youth and the various test results and attitudinal measures provided by HS&B. Data on high school curriculum in each of the surveys have been supplemented, moreover, by collection of transcripts for a subset of the respondents. Both data sets permit identification of a number of minority racial/ethnic groups by gender: blacks, Hispanics, Native Americans, and Asians. In addition, both databases permit classification of individuals by socioeconomic status and by English language proficiency. Finally, the HS&B data identify individuals with physical, mental, or emotional handicaps. Thus, the groups of special interest that have been analyzed are women, blacks, Hispanics, Native Americans, Asians, persons of low socioeconomic status (SES) (lowest quartile), the handicapped, and persons with limited English proficiency (LEP). Sample size has frequently not permitted stratification by each of these characteristics; the analysis is, therefore, most complete for women, blacks, Hispanics, and low SES youth, but each of the other groups is at least represented by a variable in regressions. The evidence based on this mass of data, which has been presented in chapter 4, is both detailed and complex. It is desirable at this point to draw together the principal conclusions that the findings appear to warrant, without repeating the supporting evidence. The generalizations are organized along the lines of the four questions outlined at the beginning of this chapter, and end with a summary statement about each of the groups of special interest. Unless otherwise indicated, all relationships that are described are net relationships—that is, they reflect statistically significant coefficients in a multiple regression model with appropriate controls for other variables. Following this summary of conclusions, the chapter will end with a discussion of policy issues to which the research findings are relevant. # Determinants of High School Curriculum o The high school vocational education curriculum attracts, in disproportionate numbers, youths from the lower socioeconomic strata, rural youths, youths of lower ability (as measured by conventional intelligence or academic achievement tests), and youths with feelings of personal inadequacy (low self-esteem). - O Controlling for the foregoing factors, both gender and race and ethnicity are associated with the selection of the vocational curriculum. Hispanic and black men and men of other race/ethnic groups (except Native American) are less likely than non-Hispanic white men to enroll. - o The factors leading to enrollment in the academic curriculum (as opposed to the vocational and general curricula) are in some respects the mirror images of those leading to vocational education enrollment, particularly high ability and high SES. - o Handicapped students, according to simple cross-tabulations, are relatively twice as numerous in the general as in the academic curriculum (14 versus 7 percent); the proportion of handicapped students in the vocational curriculum falls between these extremes. - o On the basis of simple cross-tabulations there are pronounced gender differences in distribution by specialty within the vocational education curriculum. Of the two largest specialties, together accounting for 85 or 90 percent of total enrollment, Trades and Industry substantially overrepresents males, while Business substantially overrepresents females. Among the smaller specialties, males are overrepresented in Agriculture and underrepresented in Health Care. - o Variations in specialty according to race/ethnicity and handicap status (again based on simple cross-tabulations) are considerably less pronounced than the differences by gender. However, minority youth are less likely than whites to enroll in Business and more likely to enroll in Trades and Industry. Handicapped students are least likely to appear in Business and Distributive Education and most likely to enroll in Home Economics and Agriculture. #### Determinants of Postsecondary Education o The likelihood of continuing education beyond high school is significantly greater for youth of higher socioeconomic status, greater ability, higher self-esteem, more favorable high school grades, and from urban environments. - o With the above factors controlled, there are differences by race/ethnicity in the likelihood of further education. Hispanic and black high school graduates--men and women alike--are significantly more likely than non-Hispanic white males to continue their education. - o Again controlling for the other determinants of postsecondary education, there are some differences by high school curriculum. Specifically, graduates of the vocational curriculum are no less likely than those of the general curriculum to pursue further education; graduates of the academic curriculum are more likely than the general and vocational curriculum graduates to do so. - When attention is confined to those who continue their education beyond high school, there are differences according to both high school curriculum and race/ethnicity in the type and extent of further education. Many of the same factors that channel youth into the vocational curriculum in high school tend to channel the high school graduates into vocational, trade, or business schools (as opposed to 2- or 4-year colleges)--low socioeconomic status, low ability, low self-esteem, and (in addition) low high school grades. Moreover, even with these factors controlled, graduates of the high school vocational curriculum are more likely than those from the general curriculum to enter these types of schools. Hispanics and blacks are less likely than non-Hispanic whites to do so. - o Among high school graduates who enter 2- or 4-year colleges rather than vocational, trade, or business schools, those from higher SES backgrounds, with greater ability, with better high school grades, and with higher self-esteem go into the 4-year programs. Controlling for these factors, black men and women are more likely than white males to do so. #### Earnings o Pursuing a vocational curriculum in high school has a clear payoff in hourly and weekly earnings for youth who are subsequently employed in jobs related to their training. The evidence is virtually conclusive for all categories of workers combined and for white males. Evidence of such an advantage for the vocational curriculum is considerably less clear for women, and virtually nonexistent for blacks and Hispanics, although the pattern of results suggests the possibility that had sample sizes been larger, the results for these groups would be comparable to those for all workers. - o In any case, the favorable results for the vocational curriculum are tempered by the fact that well over one-half of the workers whose high school transcripts indicated a vocational program were working in jobs apparently unrelated to their training. For these persons, no earnings advantage is discernible. - Differences in the extent of postsecondary education, other things being equal, make a substantial difference in hourly and monthly earnings. Data from NLS-Youth provide a better measure than the HS&B data for several reasons, but especially because members of the latter sample could not have had more than 2 years of postsecondary schooling. When attention is focused on full-time workers in the NLS-Youth sample who are not currently enrolled in school,
persons with 2, 3, and 4 or more years of post-high school education enjoy hourly wage advantages of 5 percent, 9 percent, and 18 percent, respectively, over those with no postsecondary schooling; differentials in monthly earnings are The corresponding patterns for women, Hispanics, blacks, and workers from low SES backgrounds are not nearly so regular; yet in each case, those with 4 or more years of postsecondary work have an earnings advantage of at least 20 percent over those who ended their education with graduation from high school. - o With education and other factors related to productivity controlled, significant gender differentials in earnings remain. Depending on the sample and measure of earnings used, white females earn from 8 percent to 28 percent less than white males, and gender differentials in the neighborhood of 10 percent or more prevail among blacks, Hispanics, and low SES individuals of all races. - o On the other hand, with respect to race and ethnicity, there is no evidence of earnings differentials in favor of whites once other characteristics are controlled. Specifically, among males there are no significant differences between non-Hispanic whites on the one hand and blacks, Hispanics, or Native Americans on the other. In the ase of Native Americans, however, the signs of coefficients are generally negative, leading to the suspicion that if sample sizes were larger, significant differences in favor of white might emerge. Among women, none of the data show differentials in favor of whites, and in several cases significant differences in favor of blacks and Hispanics appear. # Labor Force Farticipation and Employment - Noth labor force participation and employment appear to be more continuous for graduates of the high school vocational edication curriculum than for other high school graduates. This, at least, is the conclusion to which one is led on the basis of the NLS-Youth data (which are probably more reliable than the HS&B data for these variables;. Controlling for postsecondary education, the vocational graduates were in the labor force for a larger proportion of the total time since high school graduation than t^{ν} general curriculum graduates, and the latter, in tu n, had greater participation than their counterparts from the academic curriculum. Of perhaps greater significance, the vocational graduates also had more favorable unemployment experience than graduates of the general curriculum: that is, of the total number of weeks in the labor torce since high school graduation, the vocational graduates enjoyed the highest proportion of weeks of employment. - O Black males have both less continuous labor force participation and less favorable employment experience than their white counterparts. As would be expected, women of all racial and ethnic groups have lewer rates of labor force participation than non-Hispanic white males; black women also have less regular employment. # Profiles of the Groups of Special Interest High school graduates between the ages of 18 and 25 in the United States in 1983 were almost equally divided between men and women. About three-fourths of the total number were non-Hispanic whites, close to 12 percent were blacks, and slightly over 5 percent were nonblack Hispanic. Native Americans and Asians each accounted for about 1 percent of the total, and members of all other races made up the remainder. In addition to the potential disadvantage of minority racial or othnic status, and of being female in a society in which vestiges of traditional female subservience are still evident, some youths are plagued by physical, mental, or emotional handicaps and some suffer the disadvantage of being less than proficient in English. Approximately one in nine of the youths reported handicaps and 1.4 percent had LEP. These, together with the youths in the bottom one-fourth of the socioeconomic hierarchy, are the "groups of special interest" with whom this study has been concerned. A brief summary description of each, based on the principal research findings, is presented below. #### Women Within the vocational curriculum, women tend to gravitate toward the Business specialty, which trains them for traditionally female jobs, and to avoid the Trades and Industry specialty, which is dominated by men. To what extent this results from subtle discrimination, from inadequate counseling, and/or from the culturally conditioned choices that young women make cannot be ascertained from the data, but there is not much question about its effect. The training that women get channels them into lower paying jobs relative to those of men. Other things being equal, white women are neit er more nor less likely than white men to continue their education after graduating from high school, but appear to be less likely to do so than their black and Hispanic counterparts. Moreover, among those who do continue their education, white women are more likely than Hispanic or black women to choose vocational or business schools rather than 2- or 4-year colleges. Women have less regular labor force attachment than men after they leave high school, but even when this and other factors are controlled, their hourly and monthly earnings are below those of men. This is a universal phenomenon, existing alike among whites, Hispanics, and blacks. #### Hispanics Hispanic youths tend to be disadvantaged relative to nonmispanic whites in at least three important respects. They are about three times as likely to be in the lowest quartile of the total population according to socioeconomic status; they are almost one-half again as likely to suffer a handicap; and they contain much larger proportions of individuals with limited English language proficiency (8 percent versus 0.5 percent in the rest of the population). Perhaps as a result, they are almost twice as likely as non-Hispanic whites to drop out of high school (36 percent versus 20 percent) (table C.29). The present study is, of course, confined to high school graduates and, moreover, controls for ability, socioeconomic status, LEP, and a number of other factors that may be expected to be correlated both with ethnicity and with outcome measures. Nevertheless, if there is a "penalty" attached to failure to complete high school, and if there is reason to believe that the penalty is greater for minority than for nominority youth, the findings of this study may be expected to overstate the achievements and rewards of Hispanics (and other minorities) relative to those of non-Hispanic whites for the population as a whose. Within the group of high school graduates, and controlling for other factors, Hispanic males are less likely than non-Hispanic white males to have been in the vocational corriculum. After high school graduation Hispanic men and women are more likely than non-Hispanic whites to pursue postsecondary schooling; among all youths who do so, they are more likely than other whites to attend colleges rather than vocational, trade, or business schools. Finally, among all college-goers they are at least as likely as other whites to opt for 4-year rather than 2-year programs. Controlling for educational attainment, ability, SES, and other factors, there is no significant difference in the earnings of Hispanic and other white males. In the case of women, on the other hand, there is actually an advantage in favor of the Hispanics. Confining attention to the Hispanic group, high school curriculum appears to make no difference with respect to subsequent earnings, but the extent of postsecondary education does. The earnings advantages of those with 1 to 3 years of education beyond high school relative to those with none barely miss being statistically significant, and would probably become so if sample sizes were larger. Even with the existing sample size, those with 4 or more years of post-high-school education are shown to earn 36 percent more than otherwise comparable youths who ended their education with high school—a highly significant difference. #### Placks The fact that the analysis has been confined to high school graduates requires the same caveat with respect to blacks that has already been emphasized in the discussion of Hispanics. Like the Hispanics, black youths are more likely than whites to be found in the lower socioeconomic strata and are more likely to have dropped out of high school, although the higher incidence of handicaps and of limited English proficiency that prevails among Hispanics is not discernible in the case of the blacks. Among all recent high school graduates, once one controls for the effects of such factors as ability and SES, black youth are less likely than whites to have opted for the vocational curriculum. Of all students in the curriculum, simple crosstabulations show that blacks are overrepresented relative to majority whites in the Trade and Industry and Home Economics specialties and are underrepresented in Business. Black high school graduates--males and females alike--are significantly more likely than comparable whites to continue their education. Moreover, of those who go on, blacks are less likely than whites to opt for vocational or business programs and more likely to pursue 4-year, rather than 2-year college programs. The generalizations that can be made about the earnings of blacks parallel those that have already been reviewed for Hispanics. There is no evidence of an earnings differential between black and white males who are comparable in other respects, and among females the advantage appears to lie with the blacks. High school curriculum appears to have no independent effect on earnings, but those who pursue education beyond high school nave higher earnings than those who do not. This is especially true of the youths who complete 4 or more years of postsecondary schooling, among whom the earnings advantage is between 20 percent and 25 percent. #### Low SES Students The characteristics and
experience of students in the lowest socioeconomic quartile of the population parallel those of Hispanics and blacks. These minorities, as has been seen, are disproportionately represented in that population group; nevertheless, because of their much greater numbers in the total population, there are more non-Hispanic whites than the combined total of Hispanics and blacks at the bottom of the SES hierarchy. Low SES youth are less likely than other high school graduates to have been enrolled in vocational education and are more likely to have come from the academic curriculum. They are more likely to pursue postsecondary education, and among all those who do, they are less likely to opt for vocational programs and more likely to take 4-year than 2-year college courses. These results parallel those that have already been described for Hispanics and blacks; they lead one to believe that among all three groups, youth who complete high school are self-selected subsets of their respective populations; they appear to be highly motivated toward academic achievement at least from the time they make their high school curriculum choices. High school curriculum makes a difference for this group as far as subsequent earnings are concerned. Among those in fulltime jobs after the completion of schooling, graduates of the academic curriculum have an earnings advantage over graduates of the general curriculum—a relationship that is not found in any of the other groups analyzed. Vocational graduates likewise have an advantage over their general curriculum counterparts, but only if they end up in training—related jobs. Controlling for high school curriculum, the low SES youths who go on to complete 4 or more years of postsecondary education have an earnings advantage of about 25 percent over those who end i eir education with their high school diploma. # Native Americans and Other Race/Ethnic Minorities The numbers of sample cases representing Native Americans, Asians, and other races have generally been too small to allow definitive statements about their experience. If one does not insist upon statistically significant regression coefficients and is willing to draw tentative conclusions on the basis of the general pattern provided by the signs of those coefficients, it is possible to say that Native American males appear to be more likely than comparable whites to have graduated from the vocational and the academic curricula in high school, and correspondingly less likely to have come from the general curriculum. seem also somewhat more likely than their white counterparts to continue their education after graduation, and, among those who do so, to select vocational rather than college programs. the males who elect to go to college, however, it appears that the Native Americans, more frequently than the whites, choose the 4-year programs. Female Native American high school graduates are more likely than white males to have come from the vocational curriculum and are less likely to have graduated from the academic program. Controlling for other factors, the parnings of male Native Americans appear to be somewhat below those of their white counterparts. A comparable racial differential does not seem to prevail in the case of the women, however; indeed, if there is a difference in the case of full-time women workers i would seem to be in favor of the Native Americans. For other acial/ethnic groups the earnings patterns are similar, but somewhat more uniform. Among men, the earnings coefficients for other groups (relative to majority whites) are uniformly negative; for women they are uniformly positive. # Individuals with Handicaps Because of their relatively small numbers, the evidence concerning the handicapped is also quite limited. Even aside from the relatively small numbers of handicapped individuals, it needs to be kept in mind that confining the sample to high school graduates means that the most serious physical and mental handicaps are probably unrepresented in the data. Nevertheless, in the hourly wage equations for all full-time workers and for white males, there is evidence that handicapped respondents earn significantly less than otherwise comparable individuals with no such disabilities. Moreover, in the equations for other subsets of the entire HS&B sample, the signs of the handicap variable are almost invariably negative, providing a reasonable basis for the belief that the handicapped youths generally suffer an earnings d'sadvantage in the labor market. # Limited English Proficiency No comparable statement can be made, however, concerning the effect of limited English proficiency. The sample was very small and not reliably identified in the database. Aside from the finding that IEP youths have spent a significantly smaller proportion of their time in the labor force than those without such a limitation, there is no evidence of a labor market penalty attached to LEP. Signs for the coefficient in earnings equations are positive at least as frequently as they are negative. ## Interpretations and Policy Considerations Up to this point the conclusions that the evidence seems to warrant have been described with little in the way of interpretation or evaluation. This concluding section of the chapter is more subjective; it assesses the significance of some of the findings either from the standpoint of public policy or from the standpoint of the further research that they suggest. One of the most interesting findings of the study is the absence of labor market disadvantage of blacks, Hispanics, and low SES persons when other factors are controlled. Among males, the Hispanics and blacks earn as much as non-Hispanic whites; among females, the blacks and Hispanics actually earn more. These results imply that the control variables used in the regressions have perfectly compensated for whatever real differences in productivity may exist among these groups and that among recent high school graduates earnings data provide no evidence of racial or ethnic labor market discrimination, at least as far as blacks and Hispanics are concerned. While there is evidence that racial differences in labor market rewards (controlling for other factors) have diminished in recent years, probably at least in part as the result of public policy measures (Daymont 1981, 1983), it is hard to believe that racial and ethnic labor market discrimination is exclusively a historical phenomenon. If this judgment is correct, then the findings that have emerged here are attributable to the fact that the sample consists entirely of high school graduates; with an unrestricted sample, racial/ethnic earnings differentials might well be discernible. Even so, the absence of such differentials in the present study is significant from a policy point of view, for it underlines the importance of keeping the Hispanic, black, and low SES students in high school. If the line of reasoning outlined above is correct, reducing the above-average dropout rates of these youth would have an even greater effect or their subsequent labor market success than an equivalent reduction in dropout rates would have for whites. It must be acknowledged, however, that this conclusion rests on the assumption that the fact of high school completion itself makes the difference. To the extent that the difference between graduates and dropouts reflects solely prior characteristics that increase the likelihood of both graduation and subsequent success, it would of course be vacuous to suppose that a simple increase in high school graduation rates would tend to reduce inequality in labor market outcomes. The absence of racial and ethnic earnings differentials is encouraging; on the other hand, controlling for ability, level of education, extent of labor market experience, and other relevant variables, women consistently earn less than men. The pronounced gender differences that have been found in all of the analyses are cause for concern both on grounds of equity and from the perspective of efficient resource allocation. This study has not attempted to uncover the reasons for the disparities, and even studies designed by economists to do so have not yielded unanimous judgments on the issue. Yet it is difficult to avoid the conclusion that such differentials stem at least in part from differences in the socialization process for men and women—occurring both in the family and in the school—that lead women into lower paying work. From the perspective of educational policy, the goal should be to eliminate gender stereotypes that have this result. One manifestation of such stereotypes is the fact that women are disproportionately represented in business and office vocational programs that, on average, lead to lower paying jobs than the trades and industry specialties in which much larger proportions of men than women are enrolled. It is not clear to what extent this situation is amenable to control or influence by those responsible for educational policy, but it is clearly worthy of increased attention. The positive earnings differentials for high school graduates of the vocational curriculum provide clearer justification for the program than ost earlier studies have provided. The fact that such advantages are confined to those individuals who end up in training-related jobs suggests that the curriculum is advantageous primarily in providing job skills rather than (1) generalized work habits and attitudes that are attractive and profitable to employers or (2) general labor market skills that enable individuals to find better jobs; both of the latter types of advantages would produce a payoff irrespective of type of work. However, the fact that the earnings advantages are confined to those in training-related jobs, coupled with the fact that this group constitutes only a minority of all vocational graduates, is disquieting, for it is indicative of inefficiencies, especially in view of the higher cost
of vocational relative to "general" education. There is need to know more than is currently known about the reasons that so many vocational graduates enter lines of work that are apparently unrelated to their training. To the extent that it is lack of opportunity, the relevant policy objective is either to expand the number of jobs in the economy or to improve the match between the stucture of job opportunities and enrollments in the various vocational education specialties, or both. On the other hand, to the extent that it results simply from the choices of students and graduates, more effective counseling prior to and during the high school years is indicated. In any case, it is clear that on the basis of economic considerations alone it would be desirable to minimize the proportion of vocational curriculum graduates who fail to use their training in the labor market. A final point may be offered, albeit more tentatively than any of the foregoing. Among the control variables that have been used in the analyses of educational and labor market outcomes, measures of self-esteem have particularly widespread explanatory power. Students with low self-esteem, as measured in the 10th grade, were more likely to graduate from the vocational than from the other curricula; they were less likely to pursue any education beyond high school and, among all those who did, were more likely to opt for vocational than for college programs. Among the college bound, they were more likely to opt for the 2- rather than the 4-year program. Finally, with education and other factors controlled, the youths who had scored low in self-esteem tended to earn less than those with better self-images. Two quite separate policy measures are suggested by these findings. First, from the vantage point of the student, anything that can be done in the schools to improve self-concept among those with low self-esteem will tend to reduce inequalities in educational achievement and labor market rewards. However, to the extent that such efforts are successful, they would presumably lead to reduced enrollments in vocational education. The appropriate policy objective in this context is to change the substance and/or image of vocational education to make it no less attractive to self-perceived "winners" than to self-perceived "losers". More concretely, a number of specific policies designed to achieve the objectives outlined in the preceding paragraphs may be offered as illustrations. All levels of government, in addition to individual schools themselves, would ideally be involved in their implementation. ## Combatting Discrimination - o The record suggests that civil rights legislation and executive orders have helped to reduce or eliminate racial and ethnic discrimination in the labor market, at least for the groups under consideration in this report. Continued vigorous enforcement of these policies is called for if the Jains that have been made are to be preserved. - o Something more than these kinds of policies is evidently required if we are to erase the disadvantage experienced by women once they enter the labor market. School curricula, beginning with kindergarten, should be designed to describe the full range of occupational alternatives that are open to girls and boys. Particular emphasis, by means of specific examples and by introduction of role models, should be given to the changes that have been occurring in the roles of the sexes in the labor market as well as in other aspects of life. - o School counselors must also play a role by "leaning over backward" to avoid being influenced by stereotypes that pervade the entire culture when they offer educational and labor market advice to young women and young men of all racial and ethnic backgrounds. # Discouraging Dropouts Reducing the incidence of withdrawal from high school--and especially the above-average dropout rates of racial and ethnic minority group persons--calls for a wide range of measures: o Continuing and strengthening antipoverty programs will help reduce the disadvantage with which large proportions of these youth enter the educational system, thus decreasing both the economic and psychological inducements to leave school. - o Strengthening and expanding preschool and elementary school compensatory education programs should have a similar and more direct influence. There is ample evidence that Head Start, for example, contributes to the subsequent success in school of those who participate in it, but that existing programs accommodate only a small minority of those who are eligible for it. Other programs that have a history of success include migrant and bilingual education. - o Strengthening the entire elementary and secondary school program to make it more exciting, meaningful, and equitable to all categories of students would yield the twin benefits of improving the performance of students and reducing the likelihood of their withdrawal prior to graduation. ### Enhancing Self-esteem Improving the self-esteem of students with poor self-images would improve their educational decisions as well as their subsequent experience in the labor market. - o The measures described above that are designed to improve the school performance of children from economically deprived backgrounds would, as a consequence, tend to enhance their self-esteem. - o In addition, conscious efforts to develop formal programs of rewards for a variety of kinds of achievement would operate both to motivate and to improve the self-image of students who may lack abilities and skills that have been traditionally rewarded, but who nevertheless have others that can legitimately be recognized. In this context, there is probably no substitute for conscientious and imaginative efforts by empathetic teachers to bolster the egos of those students in need of such help. ## Strengthening Vocational Education o Although secondary vocational education has the reputation of providing solid preparation for those who end up in training-related jobs, the fact that only a minority of graduates enter such jobs invites attention, especially in view of the greater cost of vocational education compared to general education. Researchers should examine the question of why graduates take jobs unrelated to their training. In - addition, administrators of vocational programs should develop a means of maintaining contact with their graduates in order to ascertain whether the phenomenon can be explained by factors related to program characteristics that can be changed. - o Vocational education administrators also need to give attention to improving the image of their programs. One way of doing this would be to identify graduates who have achieved success and to "advertise" them as role models (for example, Harry F. Silberman, Professor and Chair, College of Education, UCLA; Jimmy Carter, former President of the United States). Vocational education researchers should also assist by publishing in a crossdisciplinary fashion. Journals in business, general education, school administration, and other research disciplines should be targets for publication of research results. # APPENDIX A VARIABLE DEFINITIONS # (Definitions apply to both NLS-Youth and HS&R databases, unless otherwise indicated) Race/ White, black, Hispanic, Native American, other ethnicity (Asian is also included in the HS&B descriptive tables) (majority white = reference group). Gender Male, female (male = reference group) Region Northeast, North Central, South, West (North Central = reference group). Area of Rural or other (urban, suburban) (rural = 1). residence Socioeconomic A created index of parents' occupation and educastatus (SES) tion as well as household items, for respondents at age 14. Marital status Has the respondent ever been married (yes = 1). (HS&B) Offspring Does the respondent have any children (yes = 1). (HS&B) Limited A person is classified as limited English English proficient if one of the following is true: proficiency - o In the 1979 interview, the respondent reported having trouble getting a good job because of a problem with English; or - o The respondent was administered the interview in a language other than English in 1979 or 1980. (LEP = 1) (NLS-Youth) (HS&B) Limited A person is classified as limited English English proficient if one of the following is true: proficiency - o The student had taken the Base-year questionnaire in Spanish; or - o The student reported the first language spoken was one other than English, and - o reported taking an English course for non-English-speaking students (in grades 10 - 12); or - o reported taking a reading and writing course in the first language spoken (not English) in grades 10 12; or - o reported taking other subjects (math, science) taught at least in part in their first language spoken (other than English) in grades 10 12. (LEP = 1) # Handicapped (HS&B) A person is classified as handicapped if one of the following is true: - o The student reported being in a special program for educationally or physically handicapped persons: or - o The student possessed one or more of the following conditions: specific learning disabil: y, visual handicap, hearing impairment, deafness, speech disability, or orthopedic or other health impairment/physical disability, and reported having a limiting physical condition. (handicapped = 1) # High school curriculum pattern High school pattern was determined first by using student transcripts and, if this was not possible, by using a student's self-report. In the descriptive information high school pattern is broken down into three categories as follows: - O Vocational further broken down into Concentrator, Limited Concentrator, Concentrator/Explorer, Explorer, Incidental Personal - o Academic - o General In the regression analyses, respondents in the Explorer and Incidental Personal areas were merged into either the Academic or the General pattern (General = reference group).
Student high school curriculum pattern using high schiol t anscripts A student earning credit in any area of vocational education was categorized into one of the five patterns of Vocational Education: Concentrator, Limited Concentrator, Concentrator/Explorer, classification Explorer, or Incidental Personal. This is done in the following way. Each of the five patterns has values for intensity, diversity, continuity, supportive diversity, and prominity that are characteristic of an average member of that pattern. The differences between these characteristics and their corresponding values held by the student are computed and squared for each of the five patterns. The squared differences are summed within each pattern. The pattern with the lowest score is the classification given the student. An Explorer, however, may not hav _ specialty, so a student with a specialty who is closer to Explorer than any other pattern is assigned the next closest pattern. > A student taking no vocational courses was classified as either Academic or General. There is a difference in definition of Academic between NLS-Youth and HS&B data. In NLS-Youth, if the student took 4 or more years of English, 3 or more years of Math, 2 or more years of Science and Social Studies; or 4 years of English, 2 or more years of Math, Science, and Social Studies ard 2 years of foreign language, then that student was classified as Academic. Ctherwise, the student was Gene al. > In HS&B, a student taking no vocational courses was classified as either Academic or General. the student earned 3 or more credits in English; 2 or more credits in the areas of math, science, and social science; and 12 or more total credits in English, math, science, social science and foreign languag s, then that student is Academic. Otherwise, the student is General. A student was classified as having "missing data" in HS&B if - o the credit earned is missing for two or more courses; or - o the transcript reports that a course was taken in a grade other than 9, 10, 11, or 12; or - o eight or more credits were earned in 2 or fewer courses in 1 year; or - o any course was worth five or more credits; or - o more than 12 credits were earned in 1 year; or - o more than 32 credits were earned in the 4 years of high school. Verified self-report (HS&B) Verified self-report was used to determine a student's high school curriculum pattern when no transcripts were available or when the person's transcripts were invalid. Selected questions in the first follow-up questionnaire were used to determine a student's curriculum as reported by that student. If the student reported taking 2 or lore years of course work in a single vocational area--pusiness, trade and industry, technical, or other (agriculture, health care, home economics, distributive education) -- that student was classified as having taken a "Vocational" curriculum pattern. If a student did not meet these requirements but reported taking coursework consisting of at least 3 years of English; at least 2 years of math, science, and social studies; plus an additional 3 or more years in English, math, science, social science, or a foreign language totaling 12 or more credits, then that student was classified as having talen an "Academic" curriculum pattern. If these requirements were not met and the student reported taking coursework in any of the Academic subjects, the student was classified as having taken a "General" curriculum pattern. A student who did nct meet any of the criteria for Vocational, Academic, or General was classified as having "missing data." Specialty No specialty--those in the Academic, General, Explorer, and some Incidental Personal curriculum pattern respondents. Vocational specialties--Agriculture, Business, Health Care, Trade and Industry, Home Economics, and Distributive Education (marketing and merchandising). Unclassifiable--those in self-report curriculum patterns. (NLS-Youth) Carnegie unit A Carnegie unit required that a class had been taken for an average of 1 hour a day, for 5 days a week, for 180 days. (HS&B) Carnegie unit A Carnegie unit required a minimum of 200 minutes for a regular class and 275 minutes for a lab class per week for 36 weeks. Some schools, however, may require more time for credit. 10th grade grade point average Course credit for each course in the 10th grade was multiplied by the grade received for that course as follows: A+, A = 4.0; A- = 3.7; B+ = 3.3; B = 3.0; B- = 2.7; C+ = 2.3; C = 2.0; C- = 1.7; D+ = 1.3; D = 1.0; D = 0.7(if a failed class was reported, then 1 credit was assigned for that failed class in NLS-Youth and 0.6 credit in HS&B). These numbers were added together, then divided by the total number of credits for all 10th-grade courses taken. education (NLS-Youth) Postsecordary Currently enrolled AND one of the following: - Completed 0 years - o Completed 1 year - 0 Completed 2 years - Completed 3 years 0 - o Completed 4 or more years # Not currently enrolled AND one of the following: - o Enrolled but did not complete 1st year - Completed 1 year 0 - o Completed 2 years - o Completed 3 years - Completed 4 or more years (never enrolled = reference group) Postsecondary education: current enrollment status (HS&B) Currently enrolled, not currently enrolled (never enrolled = reference group) education: Postsecondary o Completed O years years o Completed 1 year o Completed 2 years completed (HS&B) o Completed an indeterminate number of years. (never enrolled = reference group) Ability Armed Forces Qualification Test (AFQT) score. (NLS-Youth) Composite of reading, vocabulary, and math scores Ability (HS&B) from tests administered with survey. School An index based on a student's attitude toward attitude various aspects of current school (e.g. Does (NLS-Youth) student feel safe at school? Do teachers have knowledge of subject areas?). Absenteeism How many days the respondent was absent from (HS&B) school for reasons other than illness. Discipline Did the respondent have disciplinary problems in problems school (yes = 1).(HS&B) Trouble with While in school, was the respondent ever in the law trouble with the law (yes = 1). (HS&B) Self-esteem Additive score of various self-esteem questions asked of students in the 10th grade in HS&B and in 1981 in NLS-Youth. High values correspond with high self-esteem. Locus of Additiva score of various questions dealing with control the amount of control respondents feel they have (HS&B) over their lives. High values correspond with feelings of being in control. Training-A person's occupation and industry area were related (TR) determined based on the Census Bureau's threedigit code for occupation. If that person's vocational specialty matched the occupation area or a combination of occupation and industry, the person was designated as being in a trainingrelated area of work. Occupation | What is the respondent's occupation. (HS&B) What is the respondent's occupation. Farm laborer, farmer, professional-technical, manager, sales clerk, craft, operator (machinery) manual laborer, service, physical human services. Full-time employment A person worked an average of 30 hours or more per week, includes students. Part-time employment A person worked at least 5 hours per week, but less than 30. Tenure The number of months (NLS-Youth) or weeks (HS&B) a person has worked at current or most recent job. Log hourly Log of reported hourly rate of pay. rate of pay Log monthly Log of reported monthly rate of pay. rate of pay Labor market Number of weeks worked since age 16. experience (NLS-Youth) Number of weeks worked since graduation from high Labor market experience school or, if no graduation date was available, (HS&B) from the date of 18th birthday. Weeks in the Number of weeks since year after graduation or labor force year after turning 18 looking for work or (NLS-Youth) employed. Percent of Number of weeks employed since year after weeks worked graduation or year after turning, 18 divided by (NLS-Youth) the number of weeks in the labor force. Percent of Number of weeks in labor force divided by the time available number of weeks since year after graduation or in the labor year after turning 18. force (NLS-Youth) Work A created index of the importance of the following composite questions to the student in high school: success in work, having a lot of money, and finding steady (HS&B) work. Work in Whether the respondent held a job while attending high school high school (yes = 1). (HS&B) Enjoy work Whether student reports work is more enjoyable (HS&B) than school (yes = 1). Luck more Whether student thinks luck is more important important than work (yes = 1). than work (HS&E) Whether student thinks work is more important than school (yes = 1). Plan to work first year out of high school (HS&B) Whether the student plans to work the first year out of high .chool (yes = 1). Eighth grade aspirations Whether the student planned to go to college in the eighth grade (yes = 1). Work 35 (NLS-Youth) Whether students reported in the 10th grade that they expected to be working (full-time or part-time) at age 35 (yes = 1). # APPENDIX B EFFECTS OF SCREENS TABLE B.1 THE EFFECTS OF SCREENS ON NLS JAMPLE SIZE | | | WI | nite | В | lac k | His | panic | <u>Native</u> | American | <u>01</u> | her | |--|-------|------|--------|--------------|--------|------|--------|---------------|----------|-----------|--------| | | Total | Male | Female | Male | Female | Male | Female | Male | Female | Main | Female | | Total Sample
(Military excluded) | 11367 | 2477 | 2594 | 13 69 | 1 425 | 932 | 996 | 237 | 295 | 533 | 509 | | Less:
Nongraduates | 3452 | 672 | 557 | 520 | 377 | 450 | 403 | 108 | 124 | 145 | 96 | | Total Remaining
Sample for Analysis | 7915 | 1805 | 2037 | 849 | 1 048 | 482 | 593 | 129 | 171 | 388 | 413 | TABLE B.2 RACE/ETHNICITY AND GENDER BY SCCIOECONOMIC STATUS Frequency and Percent Total Sample NLS |
Race/Ethnicity | | | | | | |-----------------|--------|-------|-------|-------|-------| | and Gender | Total | Low | 2d | 3đ | Higi | | White | | | | | | | Male | 2477 | 373 | 555 | 687 | 862 | | | 21.79 | 15.06 | 22.41 | 27.74 | 34.80 | | Female | 2594 | 391 | 595 | 715 | 893 | | | 22.82 | 15.07 | 22.94 | 27.56 | 34.43 | | Black | | | | | | | Male | 1369 | 336 | 459 | 381 | 193 | | | 12.04 | 24.54 | 33.53 | 27.83 | 14.10 | | Female | 1425 | 4 09 | 418 | 371 | 227 | | | 12.54 | 28.70 | 29.33 | 26.04 | 15.93 | | <u>Hispanic</u> | | | | | | | Male | 932 | 497 | 199 | 123 | 113 | | | 8.20 | 53.33 | 21.35 | 13.20 | 12.12 | | Female | 996 | 516 | 217 | 154 | 109 | | | 8.76 | 51.81 | 21.79 | 15.46 | 10.94 | | Native American | | | | | | | Male | 237 | 73 | 77 | 50 | 37 | | | 2.08 | 30.80 | 32.49 | 21.10 | 15.61 | | Female | 295 | 83 | 99 | 76 | 37 | | | 2.60 | 28.14 | 33.56 | 25.76 | 12.54 | | <u>Other</u> | | | | | | | Male | 533 | 82 | 110 | 153 | 188 | | | 4.69 | 15.38 | 20.64 | 28.71 | 35.27 | | Female | 509 | 82 | 112 | 132 | 183 | | | 4.48 | 16.11 | 22.00 | 25.93 | 35.95 | | Total | 11367 | 284 2 | 2841 | 2842 | 284 2 | | | 100.00 | 25.00 | 25.00 | 25.00 | 25.00 | NOTE: Percentages and numbers are unweighted. TABLE B.3 RACE/ETHNICITY AND GENDER BY SCCIOECONOMIC STATUS Frequency and Percent Remaining Sample NLS | Race/Ethnicity | | | | | | |-----------------|--------|-------|-------------|--------|-------| | and Gender | Totai | Low | 2d | 3d | нigi | | White | | | | | | | Male | 1805 | 156 | 337 | 535 | 777 | | | 22.80 | 8.64 | 18.67 | 29.64 | 43.05 | | Female | 2037 | 211 | 415 | 592 | 819 | | | 25.74 | 10.36 | 20.37 | 29.06 | 40.21 | | <u>Black</u> | | | | | | | Maie | 849 | 187 | 2 60 | 251 | 151 | | | 10.73 | 22.03 | 30.62 | 29.56 | 17.79 | | Female | 1048 | 264 | 280 | 289 | 215 | | | 13.24 | 25.19 | 26.72 | 27.58 | 20.52 | | <u>Hispanic</u> | | | | | | | Male | 482 | 216 | 100 | 71 | 95 | | | 6.09 | 44.81 | 20.75 | 1 4•73 | 19•71 | | F em ale | 593 | 259 | 1 24 | 101 | 99 | | | 7•49 | 45.36 | 20.91 | 17.03 | 16.69 | | Native American | | | | | | | Male | 1 29 | 27 | 9ر: | 31 | 32 | | | 1.63 | 20.93 | 30,23 | 24.03 | 24.81 | | F ema le | 171 | 35 | 52 | 54 | 30 | | | 2.16 | 20.47 | 30.11 | 31.58 | 17.54 | | <u>Other</u> | | | | | | | Maie | 388 | 36 | 68 | 111 | 173 | | | 4.90 | 9.28 | 17•53 | 28.61 | 44.59 | | Female | 413 | 48 | 79 | 115 | 171 | | | 5•22 | 11.62 | 19•13 | 2 7•85 | 41.40 | | Total | 7915 | 1449 | 1754 | 2150 | 2562 | | | 100.00 | 18.31 | 22.16 | 27.16 | 32.37 | NOTE: Percentages and numbers are unweighted. TABLE B.4 THE EFFECTS OF SCREENS ON HS&B SAMPLE SIZE. | | | | nite | <u>B</u> | <u>lack</u> | | panic | | American | | <u>i an</u> | | ther | |--|--------|--------------|---------|----------|-------------|------|--------|------|----------|------|-------------|------|--------| | | Totai | Male | Female | Male | Female | Male | Female | Male | Female | Male | Female | Male | Female | | Total Sample | 29 737 | 9608 | 9687 | 1825 | 2089 | 2680 | 2540 | 173 | 1 49 | 218 | 230 | 321 | 217 | | Less:
Private school
students | 3642 | 1229 | 1 188 | 210 | 236 | 269 | 386 | 10 | 9 | 21 | 36 | 21 | 27 | | Remaining Sample | 26095 | 8379 | 8499 | 1615 | 1853 | 24:1 | 2154 | 163 | 1 40 | 197 | 194 | 300 | 190 | | Less:
Nongraduates | 2834 | 778 | 718 | 258 | 215 | 356 | 325 | 40 | 33 | 15 | 12 | 55 | 29 | | Remaining Sample | 23261 | 7601 | 7781 | 1357 | 1638 | 2055 | 1829 | 123 | 107 | 182 | 182 | 245 | 161 | | Less:
Students with
unclassifiable
grades | 12 | 2 | | 1 | 2 | | 2 | | | | | 2 | 3 | | Remaining Sample | 23249 | 7599 | 7 781 | 1356 | 1636 | 2055 | 1827 | 123 | 107 | 182 | 182 | 243 | 158 | | Less:
Students with
missing credits | 10 | 4 | 2 | 1 | | 1 | 1 | | ·•• | | | | 1 | | Remaining Sample | 23239 | 7595 | 7779 | 1355 | 1636 | 2054 | 1826 | 123 | 107 | 182 | 182 | 243 | 157 | | less:
Stu⊄ants with out⊶
of=range credits | 5 | 3 | | | 1 | | 1 | | | | | | | | Remaining Sample | 23234 | 7592 | 7779 | 1355 | 1635 | 2^54 | 1825 | 123 | 107 | 182 | 182 | 243 | 157 | | Less: Students with no transcripts and unclassifiable self-report data | 947 | 267 | 180 | 61 | 55 | 60 | 38 | 4 | 3 | 5 | 8 | 161 | 105 | | Total Remaining
Sample for Analysis | _2287 | 732 5 | 7599 | 1294 | 1580 | 1994 | 1787 | 1 19 | 104 | 177 | 174 | 82 | 52 | TABLE B.5 GENDER AND RACE/ETHNICITY BY SCCIOECONOMIC STATUS Frequency and Percent Total Sample HS&B | Race/Ethnicity | | | | | | | |-----------------|------------------------|------------------------|------------------------|-----------------------|---------------------|------------------------| | and Gender | Total | Low | 2d | 3d | нfgh | Missing | | White | | - | | | | | | Male | 9608
32 . 31 | 1349
14.04 | 1970
20 . 50 | 2339
24.34 | 2752
28.64 | 1198
12 . 47 | | | | | | | | | | Female | 9687
32.58 | 1631
16.84 | 2213
22.85 | 2274
23.47 | 2602
26.86 | 967
9•98 | | <u>Black</u> | | | | | | | | Male | 1825
6-14 | 61 1
33.48 | 423
23•18 | 265
14 . 52 | 160
8•77 | 366
20.05 | | | 0.14 | JJ•40 | 23.10 | 14.52 | 0.77 | 20.03 | | Female | 2089 | 851 | 448 | 320 | 150 | 320 | | | 7.02 | 40.74 | 21.45 | 15.32 | 7.18 | 15.32 | | Hispanic | | | | | 24.0 | 470 | | Male | 2680
9•01 | 1 0 2 0
3 8 • 0 6 | 545
20 . 34 | 414
15•45 | 269
10.04 | 432
16.12 | | | | | | | | | | Female | 2540
8.54 | 1096
43 . 15 | 479
18•86 | 338
13.31 | 223
8.78 | 404
15 . 91 | | | 0.74 | 43613 | 10100 | 1,505. | 00 | ,,,,,, | | Native American | 173 | 48 | 25 | 35 | 22 | 43 | | Male | •58 | 27.75 | 14.45 | 20.23 | 12.72 | 24.86 | | | 1.00 | 46 | 26 | 70 | 12 | 35 | | Female | 1 49
•50 | 46
30•87 | 17.45 | 30
20 . 13 | 12
8 . 05 | 23.49 | | | *** | | | | | | | Asian
Male | ∠18 | 32 | 50 | 55 | 66 | 15 | | na ro | .73 | 14.68 | 22.94 | 25.23 | 30.28 | 6.88 | | Female | 230 | 45 | 44 | 46 | 70 | 25 | | 1 Alla 10 | .77 | 19.57 | 19.13 | 20.00 | 30.43 | 10.87 | | Other_ | | | | | | | | Male | 321 | 12 | 8 | 8 | 10 | 283 | | | 1.08 | 3.74 | 2.49 | 2.49 | 3.12 | 88.16 | | Femaie | 217 | 11 | 3 | 10 | 5 | 188 | | | •73 | 5.07 | 1.38 | 4•61 | 2.30 | 86.64 | | Total | 29737 | 6752 | 6234 | 61 34 | 6341 | 4276 | | | 100.00 | 23.71 | 20.96 | 26.63 | 21.32 | 14.38 | DTE: Remonstrates and numbers are unweighted. BEST COPY AVAIL: 3LE TABLE B.6 GENDER AND RACE/ETHNICITY BY SCCIOECONOMIC STATUS Fraquency and Percent Remaining Sample HS&B | Race/Ethnicity | | | | | | | |-----------------|---------------|---------------|---------------|-------|-------|---------| | and Gender | Total | Low | 2d | 3d | High | Missing | | White | | | | | | | | Male | 73 25 | 1 258 | 1798 | 2071 | 2039 | 159 | | | 32.87 | 17.17 | 24.55 | 28.27 | 27.84 | 2.17 | | Female | 75 99 | 1496 | 2004 | 1960 | 2056 | 83 | | | 34.10 | 19.69 | 26.37 | 25.79 | 27.06 | 1.00 | | B lac k | | | | | | | | Male | 1 294 | 566 | 356 | 207 | 105 | 60 | | | 5.81 | 43.74 | 27.51 | 16.00 | 8.11 | 4.64 | | Female | 1580 | 777 | 380 | 255 | 113 | 55 | | | 7.09 | 49.18 | 24.05 | 16.14 | 7.15 | 3.48 | | Hispanic | | | | | | | | Male | 1994 | 931 | 485 | 339 | 197 | 42 | | | 8.95 | 46.69 | 24.32 | 17.00 | 9.88 | 2.11 | | Female | 1787 | 974 | 393 | 248 | 142 | 30 | | | 8.02 | 54.50 | 21.99 | 13.88 | 7.95 | 1 • 68 | | Native American | | | | | | | | Male | 119 | 45 | 22 | 30 | 19 | 3 | | | 0.53 | 37.82 | 18.49 | 25.21 | 15.97 | 2.52 | | Female | 104 | 45 | 21 | 25 | 10 | 3 | | | 2.47 | 43.27 | 20.19 | 24.04 | 9.62 | 2.88 | | Asian | | | | | | | | Male | 177 | 28 | 48 | 48 | 51 | 2 | | | 0 .7 9 | 15.82 | 27.12 | 27.12 | 29.81 | 1.13 | | Female | 174 | 40 | 39 | 39 | 52 | 4 | | | 0.78 | 22.99 | 22.41 | 22.41 | 29.89 | 2.30 | | Other | | | | | | | | Male | 82 | 10 | 5 | 7 | 7 | 53 | | | 0.37 | 12.20 | 6•10 | 8.54 | 8.54 | 64.63 | | Female | 52 | 10 | 1 | 9 | 3 | 29 | | | 0.23 | 19.23 | 1.92 | 17.31 | 5.77 | 55.77 | | | ** | | | | | _ | | Tot al | 22287 | 6180
27.73 | 5552
24.91 | 5238 | 4734 | 525 | | | 100.00 | 21.13 | 24.91 | 23.50 | 21.51 | 2.35 | NOTE: Percentages and numbers are unweighted. RESTRUPTION OF SEASON #### APPENDIX C ### SUPPLEMENTAL TABLES These tables present complete specifications for tables 14-28 in the text and are numbered the same to facilitate reference. HS&B, PERCENT OF TIME IN THE LABOR FORCE | | поа | | I OF TIME I | N INE HABOK | TORCL | |---|-----|----------------------------|---|--------------------------|----------------------------------| | DEP VARIA | BLE | | | | | | | | SUM DF | | | | | SOURCE | DF | SQUARES | | F VALUE | PROB) F | | MODEL
ERROR 6 | 58 | 78.019738 | | 15. 132 | 9.0001 | | _ | 040 | 536. 925 | | | | | C TOTAL 6 | | 614.944 | | _ | | | ROOT
DEP M | | 0.250152 | | 0.126 3 | | | C.V. | EHN | 0.470643
63.34997 | | 0. 1185 | | | C. V. | | 63. 3433/ | | | | | | | PARAMETER | STANDARD | T 505 46 | | | VARIABLE | DF | ESTIMATE | | T FOR HØ:
Parameter=0 | | | *************************************** | | COLIMATE | ERROR | PHRHME I EK=4 | PROB > !T! | | INTERCEP | 1 | 0.394141 | 0. 034923 | 11.286 | 0.0004 | | CONC | ī | e. 023028 | | 1.615 | 0.0201 | | LIMCON | 1 | 0.018328 | | 1.540 | 0. 1064
0. 1237 | | CONEXP | 1 | -0.311817 | | -0. 837 | 0. 4027 | | MDTRANS | 1 | -0.054715 | 0.047389 | -4. 155 | 0. 2483 | | ACAD | 1 | -0.043433 | 0.014448 | -3. 606 | 0.0027 | | SRVOC | 1 | 0.029749 | 0.017110 | 1. 739 | 0.6821 | | SRACAD | 1 | 0.008467472 | 0.027528 | 0. 308 | 0.7584 | | CONTR | 1 | 0.095661 | 0.023543 | 4.063 | 0.0001 | | LIMCONTR | 1 | 0. 115488 | 0.022771 | 5.072 | 0.8001 | | CONEXPTR | 1 | 0. 063560 | 0.031413 | 2. 023 | . 0.0431 | | INDVOC | 1 | J. 094586 | 0.086928 | 1.088 |
. 0.2766 | | HI 3PM | 1 | -0.014369 | 9. 0167 3 1 | -0. 660 | 0. 3896 | | NATM | 1 | -0.144176 | 0. 032446 | -4.444 | 0.0001 | | BLM | 1 | -0.098505 | 0.017530 | -5. 619 | 0.0001 | | OM | 1 | -0.055561 | 0.026717 | -2 . 0 80 | 0.0376 | | HISPF
NATF | 1 | - 0. 057932 | 0.017005 | -3. 407 | 0.0007 | | BLF | 1 | -0.181106 | 6.036583 | ~4.951 | 0.0001 | | WHF | 1 | -0.125984 | 0.016348 | ·-7. 7 0 7 | 0.0001 | | OF. | í | -0.013957
-0.053291 | 0.010276 | -1.358 | 0.1745 | | HC 13 | i | -0.00933087 | 0.026239
0.012171 | -2. 03 1 | 0.0423 | | MDH 1/4P | ī | -0.089779 | 0. 159714 | -0. 767 | 0.4433 | | F'+G2LANG | ī | -0.035792 | 0. 022163 | -0.562
-1.615 | 0.5741 | | MDENSLAN | 1 | 0.046979 | 0.028928 | 1.624 | 0.1064 | | SES | _ | -0.000767597 | 0.006200859 | -0. 124 | 0.1044
0.9815 | | MDSES | 1 | -0.017336 | 0.061420 | -0. 282 | 0. 7778 | | EPST | 1 | -9.00727978 | 0.011979 | -0.608 | 0.5434 | | SOLITH | 1 | -0.00731482 | 0. 010696 | -0.634 | 0.4941 | | WEST | 1 | -0.011138 | 0. 012751 | -0.874 | 0.3824 | | TEST | | | 0.0006190106 | 1.518 | 0.1290 | | MDTEST | 1 | 0.013461 | 0.034525 | 0. 390 | €. 6966 | | ENROLL | 1 | -0.03664 | 0.011944 | -3.068 | 0.0022 | | POSTØ
POST1 | 1 | -0.050138 | 0.013498 | -3.714 | 0.000 2 | | P0511 | 1 | -0.103158 | 0.015358 | -6.717 | 0.0001 | | INDETER | 1 | -0.123595 | 0.028617 | -4.319 | 0. P001 | | MDPOST | 1 | -0.047435
-0.094220 | 0.013682 | -3. 467 | P J005 | | WORKCOMP | i | 0.010877 | 0.02789 <u>;</u>
0.005817709 | -3.378 | 6.0007 | | MDWKCOMP | ī | 0.122357 | 0.064453 | 1.870
1.898 | 0.0616
0.0577 | | EIG.IT | 1 | -0.00719721 | 9.009390675 | -0.766 | 0, 0577 | | MDE I GHT | 1 | -0.016523 | 0. 013045 | -1.267 | 0. 4435
0. 2053 | | GPA10 | 1 | 0.020449 | 0.006473532 | 3. 159 | 0.0016 | | MDGPA10 | 1 | -0.026034 | 0.0 16272 | -1.600 | 0.1097 | | WORKINHS | 1 | 0.149441 | 0.010256 | 14.571 | Ø. 0001 | | MDHSWORK | 1 | ~0.368991 | 0.05 6179 | -6.568 | 0.0001 | | SPOUSE | 1 | 0.003409188 | 0. | 0. 235 | 0.8142 | | KID | 1 | -9. 12 0 484 | 0.016753 | -7. 192 | 0.0001 | | URBRURAL
SELFEST | 1 | -0.038133 | 0.006081468 | -4. 719 | 0.0001 | | MDSLFEST | 1 | -0.00244574 | 9.005 576569 | -0.474 | 0.6352 | | LOCOFCON | 1 | -0.' 26
0. 1143 | 0.150295 | -0.108 | 0.9140 | | MDLOCCON | i | 0. 048258 | 0.0 06798944
0. 139342 | 1.677 | 0.0936 | | ABSENT | | -0. 0009 ₁ 1501 | 0. 139342
0. 003186115 | 0. 346
-0. 286 | 7291 | | MDABSENT | 1 | 0.218321 | 0. 145645 | 1.499 | 0.7748
0.1339 | | DISCIPPR | 1 | -0.047001 | 0.012208 | -3. 85 0 | 0.1339
0.0001 | | MDDISPRB | 1 | -0.040672 | 0.050190 | -0.810 | 0. 4178 | | LAWTRBLE | 1 | -0.019243 | 0.020939 | -0. 919 | 0.35 8 1 | | MDLAWTRL | 1 | -0.054206 | 0.046276 | -1.171 | P. 2415 | | | | | | | | ### TABLE C.14 # NLS, PERCENT OF TIME IN THE LABOR FORCE | DEP VARIABL | E: PCTILF | | | | |----------------|-------------------|------------------|---------------------|----------------| | | SUM OF | MEAN | | | | SUURCE D | | | F VALUE | PRUB) F | | | 9 97.502158 | | 34. 170 | 7.0001 | | EKROR 691 | | | | , , | | C TOTAL 695 | | | | | | ROOT MS | | R-SQUARE | 0.1616 | | | DEP MEA | | | 0.1569 | | | C. V. | 36.29013 | | 0.000 | | | | 00. 20012 | | | | | | PARAMETER | STANDARD | T FOR HO: | | | VARIABLE D | | ERROR | PARAMETER=3 | PROB > !T! | | | | | | | | INTERCEP | 1 0.758216 | 0.033220 | 22.824 | 0.2001 | | SES | 1 -0.000379893 | 0004616317 | -0.823 | 9.4106 | | NEAST | 1 0.008915636 | 0.010130 | 0.880 | 0.3788 | | HTUCS | 1 -0.00284671 | 0.008715557 | -0.327 | 0.7440 | | WEST | 1 -0.00286284 | 0.610396 | -0.275 | 0.7830 | | RURAL | 1 -0.00611795 | 0.010383 | -0.589 | e 5557 | | AFQT | 1 0.0008865795 | | 3.528 | 0, 004 | | CONC | 1 0.035804 | 0.012456 | 2.874 | 0.0041 | | LIMCON | 1 0.022734 | | 2.199 | 0.0279 | | CONEXP | 1 0.013817 | | 1.082 | 0.2792 | | ACAD | 1 -0.037111 | 0.011484 | -3. 232 | 6.0012 | | SRVOC | 1 0.001441314 | 0.016918 | 0. 085 | 0.9321 | | SRACAD . | | 0.013390 | 1.280 | 0. 2005 | | | | | | | | ENG | 1 -0.068453 | | -4. 433 | Ø. 0001 | | MDTRANS | 1 -0.067458 | C. 051055 | -1.321 | 0.1865 | | MDRURAL | 1 -0.307785 | | -20.732 | 0.0001 | | MDAFQT | 1 -0.098835 | y. 016422 | -6.019 | 0.0001 | | HISM | 1 0.004941268 | | 0.313 | 0.7545 | | BLM | 1 -0.047557 | | -3. 558 | 0.0004 | | NATM | 10.025739 | | -0.941 | 0.3468 | | DM | 1 -0.00468739 | | -0. 291 | 0.7711 | | HISF | 1 -0.060580 | 0.014895 | -4.067 | 0.0001 | | BLF | 1 -0.113129 | 0.012651 | -8. 943 | 0.0001 | | NATF | 1 -0.104434 | 0. 022663 | -4.608 | 0.0001 | | WHF | 1 -0.057185 | 0.009440631 | -6.057 | 0.0001 | | OTHE | 1 -0.00566296 | 0. 015887 | -0.356 | 0.7215 | | SESTEEM | | 0.0008856179 | 1.476 | 0.1399 | | MDESTEEM | -0. 123989 | 0. 018268 | -6.787 | 0.0001 | | NEPOST2 | -0.0 23618 | 0.013775 | -1.715 | 0.0865 | | NEPOST3 | 1 -0.150295 | 0.0 23666 | - 6. 351 | 0.0001 | | NEPOST4M | 1 -0.166089 | 0.0 13198 | -12 . 5 85 | 0.0001 | | GPA10 | 1 0.002404707 | 0.005470505 | 0.440 | 0.6603 | | MDGPA1@ | 1 -0.043478 | 0.010336 | -4. 207 | 0.0001 | | NEPCS 10 | 1 -0.00969357 | 0.012639 | -0.767 | 0.4431 | | NEPOST1 | 1 -0.018947 | 0. 012455 | 1.521 | 0. 1282 | | PG E 10 | 1 0.030736 | 0.019851 | 1.548 | 0.1216 | | POST1 | 1 -0.044278 | 0.013850 | -3.1 9 7 | 0.0014 | | POST2 | 1 -0.125082 | 0.015072 | -8.299 | 0.0001 | | POST3 | 1 -0.158787 | 0.017061 | -9.307 | 0.0001 | | POSTGTE4 | 1 -0.264782 | | -12.063 | 0.0001 | | | | 134 | | | | | | | | | # HS&B, PERCENT OF WEEKS WORKED | DEP VAR | IORI F | PCTWKED | | | | |-------------------------|----------|----------------------------------|---------------------------------------|-------------------------------------|---------------------------------| | DEF VINIT | | SUM OF | MEAN | | | | SOURCE | DF | SQUARES | | F VALUE | PROB) F | | MODEL | 58 | 17. 396153 | | 6. 839 | 0.0001 | | ERROR
C 101AL | 5356 | 234.901
252.297 | 0.043857 | | | | | T MSE | Ø. 209422 | | ବ. ଉତ୍ତେଶ | | | | MEAN | 0.923105 | | 1. 0589 | | | c.v. | , | 22. 68666 | | | | | | | | | | • | | VARIABLE | E DF | PAPAMETER
ESTIMATE | | T FOR HO:
PARAMETER=9 | | | AHUIABLE | | ES: 1MH (E | ERROR | PHRHME I ER=0 | PROB > !T! | | INTERCER | 1 | 0.842761 | 0.026179 | 32.192 | 0.0001 | | CONC | 1 | 0.005612162 | | 0. 529 | 0.5965 | | LIMCON | 1 | -0.011102 | 0.008866439 | -1.252 | 0.2106 | | CONEXP | 1 | -0.010855 | 0.010622 | -1.022 | 0.3069 | | MDTRANS
ACAD | 1 | 9. 056440
-0. 00615464 | 0.036886
0.010854 | 1.530
-0. 567 | 0. 1260 | | SRVLO | i | e. 0206361444 | 0.012849 | -0. 567
0. 065 | 0.5707
0.9481 | | SRACAD | 1 | -0.019897 | 0.020304 | ~ø. 980 | 0. 3272 | | CONTR | 1 | 0.032873 | 0.016735 | 1. 9 64 | 0.0495 | | LIMCONTR | - | 0.027371 | 0.016136 | 1. 596 | 0.0899 | | CONEXPTR | ₹ 1
1 | 0.019363
-0.082271 | 0.022579 | 0. A58 | 0.3912 | | HISPM | 1 | 9.010042 | 0.063671
0.012459 | -1.292
0.806 | 0. 1964
0. 42 0 3 | | NATM | i | -0.022345 | 0.025099 | -0. 890 | 0. 3734 | | BLM | 1 | -0.023768 | 0.013225 | -1.797 | 0.0724 | | C : | 1 | 0.008203135 | 0. 020657 | 0. 397 | Ø. 6913 | | HISPF | 1 | -0.025008 | 0.012671 | -1.974 | 0.0485 | | NATF
BLF | 1 | -0.0045986
-0.046093 | 0.030216
0.012602 | -0. 152
-3. 6 5 8 | 0.8796 | | WHF | î | -0.00652467 | 0.007541663 | -0.087 | 0.0003
0.93 11 | | OF | 1 | -0. 10446872 | 0.019955 | -0. 224 | 0. 8228 | | HCAP . | 1 | 0.006151209 | 0. 639 133184 | 0.674 | 0. 5007 | | MDHCAP | 1 | -0.021637 | 0. 113832 | -0.19 <i>0</i> | 0.8493 | | ENG2LANG
MDEN2LAN | _ | -0.00773988 | 0.017009 | -0. 435 | 0.6491 | | SES | 1 | -0. 036631
-0. 200736732 | 0.021313
0.004676786 | -1.719
- 0. 158 | 9. 9857 | | MDSES | i | -0.054149 | 9. 048.353 | -1. 12 0 | 0.8748
0.2628 | | EAST | 1 | 0.004482416 | 0.008963631 | 9. 500 | 0.6170 | | SOUTH | 1 | 0.007052882 | 0.008009194 | 0. 881 | 0.3786 | | WEST | 1 | -9.00312761 | 0.909467512 | -0. 330 | 0.7417 | | TEST
MDT ES T | 1 | 0.001024891
-0.015115 | 0.0004623277
0.025656 | 2.217
2.700 | 0.0267 | | ENROLL | i | 0.004878176 | 0.008846704 | ~0. 589
0. 551 | 0.5558 0.5814 | | POST O | 1 | -0.024259 | 0.009950175 | -2. 43B | 0. 3514
0. 0148 | | POST1 | 1 | -0.051857 | 0.011356 | -4.566 | 0.0001 | | POST2 | 1 | -0.050040 | 0.021431 | -2. 335 | 0.0196 | | INDETER | 1 | -0.015096 | 0.010116 | -1.492 | 0. 1357 | | MDPUST
WORKCOMP | 1 1 | -0.025892
0.0008262529 | 0. 621054
0. 004357617 | -1.230
0 .1 90 | 0.2188 | | MDWKCOMP | _ | 0.088775 | 0.049530 | 1.792 | 0.8496
0.0731 | | EIGHT | ,i | 0.003218095 | 0.006986163 | 0.461 | 0.6451 | | MDEIGHT | 1 | 0.011517 | 0.009914988 | 1. 173 | 0.2407 | | GPA10 | . 1 | 0.011548 | 0.004854373 | 2.379 | 0.0174 | | MDGPA10
WORKINHS | 1 | -0.028231
0.034397 | 0.01236a | -2.279 | 0.0227 | | MDHSWORK | _ | -0. 034397
-0 | 0.00797895
0.070634 | 4.312
-13.145 | 0.0001
0. 60 01 | | SPOUSE | i | -0.019127 | 0.010835 | -13.143
-1.765 | 0. 0776 | | KID | 1 | -0.069336 | 0.013063 | -5. 300 | 0.0001 | | URBRURAL | _ | -0.000653107 | 0.006033259 | -0. 108 | 6.9138 | | SEL FEST | 1 | -0.010977 | 0.004162177 | -2.637 | 0.0084 | | MDSLFEST
LOCOFCON | | -0.043122
-0.000953925 | 0.107305
0.005079073 | -0. 402
-0. 188 | 0.6878 | | MDLOCCON | | 0.115376 | 0.098179 | 1.175 | 0.851 8
0.2400 | | ABSENT | 1 | 0.002767927 | 0.002380061 | 1. 163 | 0.2449 | | MDABSENT | | 0.011452 | 0.102887 | 0.112 | 0.9111 | | DISCIPR | | -0.011241 | 0.009171786 | -1.226 | 0.2204 | | MDDISPRB
LAWTRBLE | | -0.046985
-L.223328 | 0. 038 1 0 1
0. 9 1 5 5 2 4 |
-1.233
-1. 50 3 | 0.2176
0.1339 | | MDLAWTRL | | -0. 1 02 307 | | -1.363
2.870 | 9. 1338
9. 0041 | | | - | | 135 | | • | | | | | 100 | 180 |) | 1 E O # NLS, PERCENT OF WEEKS WORKED | DEP VARIA | a F. | PCTMKED | | | | |---|-------|------------------|------------------------------|-----------------|----------------| | <i>52.</i> | | SUM OF | MEAN | | | | SOURCE | DF | SQUPRES | | F VALUE | PROB/F | | MODEL | 39 | 42. 958926 | 1.101511 | 24. 955 | 0.0001 | | | 770 | 298.827 | | L7. 300 | 0.0001 | | C TOTAL 68 | | 341.786 | V. 677176 | | | | ROOT N | | 0.210095 | R-SQUARE | 0.1257 | | | DEP ME | | 0.851239 | ADJ R-SQ | | | | C. V. | - MIN | 24.68107 | שה-א נעא | 0.1207 | | | L. V. | | 24.00107 | | | | | | | PARAMETER | STANDARD | T FOR HØ: | | | VARIABLE | DF | ESTIMATE | ERROR | PARAMETER=0 | PROB > !T! | | *************************************** | | COTINATE | CARON | COVERE LEV-6 | PROB 7 . 1 . | | INTERCEP | 1 | 0.533424 | 0. 026036 | 24. 329 | 0.0001 | | SES | 1 | 0.001522463 | 0.0003620123 | 4.206 | 0.0001 | | NEAST | 1 | 0.016536 | 0.007951086 | 2.080 | 0.0376 | | SOUTH | 1 | 0.038730 | 0.006846282 | 5. 657 | 0.0001 | | WEST | 1 | 0.022454 | 0.008131894 | 2. 761 | Ø. 0058 | | RURAL | 1 | -0.020182 | 0.008141646 | -2. 479 | Ø. 0130 | | AFCT | 1 | 0.001407516 | | 7. 123 | 0.0001 | | CONC | 1 | 0.040781 | 0.009759926 | 4. 178 | 0.0001 | | LIMCON | 1 | 0.015646 | 0.008107497 | 1. 930 | 0.0537 | | CONEXP | 1 | 0.034284 | 0.010009 | 3. 425 | Ø. 0006 | | ACAD | 1 | -0.00683439 | 0.008992302 | -0.760 | 0. 4473 | | SRVOC | 1 | 0.025079 | 0.013419 | 1.869 | 0. 4473 | | SRACAD | 1 | 0.015864 | 0.013419
0.010538 | 1. 505 | 0. 1323 | | ENG | i | -0.00947116 | 0. 012199 | -0. 776 | | | MDTRANS | 1 | 0.034893 | 0.042349 | | Ø. 4376 | | | | | | 0. 865 | 0. 3872 | | MDRURAL
MDAFOT | 1 | -0. 020296 | 0.012131 | -1.673 | 0.0944 | | HISM | 1 | 0.016844 | 0.013047 | 1.251 | 0. 1967 | | | 1 | -0.00831094 | 0.012416 | -0.669 | 0.5033 | | BLM
NATM | 1 | 0.038918 | 0.010531 | -9. 393 | 0.0001 | | | 1 | -0.018415 | 0.021636 | -0.851 | 0.3947 | | OM | 1 | -0.00317403 | 0.012624 | -0. 251 | 0.8015 | | HISF | 1 | 0.011403 | 0.011674 | 0. 977 | 0. 3287 | | BLF | 1 | -0.140526 | 0.009948369 | -14.126 | 0.0001 | | NATE | 1 | -0.059141 | 0.017811 | -3. 320 | 0.0009 | | WHF | 1 | -0.011081 | 0.007392736 | -1.499 | 0. 1339 | | OTHI | 1 | 0.021660 | 0.012427 | 1.743 | 0.0814 | | SESTEEM | 1 | | 0.00 36939424 | 3. 797 | 2. 0001 | | MDESTEEM | 1 | 0.011301 | 0. 014657 | 0. 771 | 0.4407 | | MEPOST2 | 1 | 0.0 26361 | 0.010756 | 2. 451 | 0.0143 | | NEPOST3 | 1 | 0. 039798 | 0. 018577 | 2.1+2 | 0.032 2 | | NEFOST4M | 1 | 0. @15951 | 0.010312 | 1.547 | 0.1219 | | GPA10 | 1 | 0.012154 | 7. 604 3 01163 | 2 . 8 26 | 0.0047 | | MDGPA10 | 1 | -0.00817206 | 0. 008125976 | -1.006 | 0. 3146 | | NEPOSTØ | 1 | -0.00683196 | 0.009933859 | -0.688 | 0.4916 | | NEPOST1 | 1 | 0.010614 | 0.00975 6 0 29 | 1.088 | Ø. 2767 | | POSTØ | 1 | 0.00277164.2 | 0. Ø15582 | P. 178 | 0.8588 | | POST1 | 1 | -0.00426864 | 0.010911 | -0.391 | 0.6956 | | POST2 | 1 | -0.00588175 | 0.011827 | -0.497 | 0.6190 | | POST3 | 1 | 0.021987 | 0.013306 | 1.652 | 0.0985 | | POSTGTE4 | 1 | -0.00546435 | 0.01/ <i>39</i> 45 | -0.317 | 0.7514 | TABLE C.15 # HS&B, SPECIFICATION 1, HOURLY EARNINGS | DEF VARIABLE | E: LNHRPAY | | | | |--|---------------------------------------|--|--|---| | SOUPCE DI | SUP CF
SQUARES | , anne
Menn | F VALUE | PROB>F | | POTEL 73
ERPCR 422
C TOTAL 430 | 75.578527
7 491.149
0 566.748 | 1.035596 | 8.913 | 0.0001 | | PCOT MSI
DEP MEAI
C.V. | 0.34C872
1.473047
23.14058 | ACJ R-SC | 0:1334
0:1164 | | | VAPIAPLE DE | | STANDAFD | T FOR HO:
PARAMFTER=0 | PRC3 > 1T1 | | P S PP GA P P P ALL S P E T STATELLE STORE P P ALL S P E T STATELLE STORE P P ALL S P E T STATELLE STORE P P ALL S P E T STATELLE STORE P P ALL S P E T STATELLE STORE STAT | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | # 4417337#37#37#37#4#1723040007#164#93347#3#203990 75#201#39##1722521#357#7#7#7#4#4++++*# # 0749997#37#57#57#57#57#57#4#4+++** # 084997#37********************************** | 6932278955877774308550206271795269890 66999958584645547984756664628.244237733551842323446288779366441019987184628999958584646377271364851851846280999958584663772713648518518462809999585846637727136485185184628099995858406463772713648528030033144699999585846280199877155749623030033144699999585846637727136485280300331446999995858466377271364852803003314469999958584663772713648528030033144699999585846637727136485280300331446999995858466377271364853648528030033144699999585846637727136485280300331446999995858466377271364963772713648637727147147147147147147147147147147147147147 | 1965597211118887442182543114317110143948861 17480883253930337511;731611130322 08104655500458132054314317110143948865 177480880055395039000777552 0810465250045813220503000749514949876777 7 8148870000745357 08148870000745357 08148870000745357 08148870000745555 081487771100060449110000074555 08148777110006000076000076555 081487771100060000076000076555 08148777110006000000000000000000000000000000 | 137 # HS&B, SPECIFICATION 1, MONTHLY EARNINGS | DEP VARIABLE | E: LNMTFFAY | | | |
--|---|--|---|--| | SOURCE D | F S FES | MEAN | F VALUE | PRO8>F | | POTEL 77
ERFOR 435
E TOTAL 436 | 113.762
6 662.473 | 0:134543 | 11.583 | 0.0001 | | Prot MSI
DFP MEAI
C.V. | 0.366000
6.635145
5.526144 | P-SQUARE
ACJ R-SQ | 0.1667
0.1523 | | | VARTAPLE CI | | STANCAPT
ERRCR | T FOF HO:
PARAMETER=0 | PRO8 > [T] | | F CHARLEST BY ALCONOMINATION NO PROPERTY FOR A PROPERTY OF THE | 223 C C C C C C C C C C C C C C C C C C | 7932734411124 C1125946983941197444481978877581147732412624714121478241877766906666676745991414121478784187776676767750775878741414147778417841787766991414121474174577861877897777617787878777771411878777777777777777 | 2114688769345774502353731753444650944936235124854376323919187510009669471000000000000000000000000000000000000 | 127402063118999109617533616541141518172895777257438465573454261161304114377600587410861205750082617088768768768765772757578989436814801522000527450060060061738348406848077275757878949368148015220005274500617383484068480712507978784381681680093300017579600000000000000000000000000000000000 | 138 HS&B, SPECIFICATION 2, HOURLY EARNINGS | DEP VARIA | LE: LNHRPAY | | | | |-----------------------|---|--|-----------------------------------|------------------------------------| | BOU'RCE | BUM OF BOLLORES | | | | | MODEL | 79 75.735067 | | F VALUE
9.321 | PROB) F
0.000 1 | | | 30 491.013 | | 3. 361 | 0. 0001 | | C'TOTAL 43 | | 1 | | | | ROOT M | | | 0. 1336 | | | C. V. | 23. 12916 | | 0.1193 | | | • | | | | | | | PARAMETER | | T FOR HO: | | | VARIABLE | DF ESTIMATE | ERROR | PARAMETER=0 | PROB > !T. | | INTERCEP | 1 1.378368 | 0.050219 | 27, 447 | 0.0001 | | CONC | 1 -0.00529715 | 9. 918848 | -9. 281 | ¢ 7787 | | LIMCON
CONEXP | 1 -0.017290 | | -1.052 | ə. 2931 | | MDTRANS | 1 -0.00234763
1 -0.045506 | | -0.122 | 0. 9026 | | ACAD | 1 -0.00742543 | 0.00000 | -0. 660
-0. 335 | t. 5094
0. 7380 | | SRVOC | 1 0.051429 | | 2. 209 | 6.8272 | | SRACAD
CONTR | 1 0.014399
1 0.111803 | | 0.358 | 9. 7293 | | LIMCONTR | 1 0.119760 | | 4. 036
4. 4 0 7 | 8. 80 01
8. 63 01 | | CONEXPTR | 1 0.196596 | | 2. 903 | 6. 66 37 | | HISPM
NATM | 1 9.8269 69 | | 1.292 | 0. 1965 | | BLM | 1 -0.062731
1 -0.00126713 | 0. 643587
0. 623796 | -1.439 | 6. 1502 | | 04 | 1 -0.017390 | | -9. 953
-9. 418 | 9. 95/5
9. 6763 | | HISPF | 1 -0.055991 | 6.025270 | -2, 216 | 0.0268 | | NATF
BLF | 1 -0.009078
1 -0.061203 | 0.0553 17 | -1.610 | 6. 1074 | | WIF | 1 -0.691790 | 0. 026994
0. 015610 | -2. 267
-5. 880 | 9. 9234
8. 8001 | | OF | 1 -0.029531 | 9. 845987 | -0. 655 | 9. 5125 | | HCAP | 10.035533 | 9.016645 | -2. 1.5 | . e. e328 | | MDEN2LANG | 1 0. 914383
1 9. 96523726 | 0.031514 | 9, 456 | 9. 6481 | | SES | 1 0.035963 | 0. 841695
9. 866 728734 | 0. 156
4. 0 21 | 6. 8757
6. 98 01 | | MDSES | 1 -0.188657 | 0. 984497 | -9. 233 | 0.0236 | | EAST
SOUTH | 1 0.015075
1 0.006926689 | 0.016466 | 6. 915 | 0. 3630 | | WES1 | 1 0.006926689
1 0.044783 | 0. 014536
0. 017282 | 0. 477
2. 591 | 0. 6337 | | LMEXP | | 0.0002160993 | 6. 448 | 0.00%
8.0001 | | MDLMEXP | 1 -0.077629 | 0.052130 | -1.489 | 0.136!/ | | TENURE
MDTENURE | 1 0000751949
1 -0. 00972808 | 0.000206088 | -0. 365 | 8.7152 | | TEST | | 9. 063282
9. 0988264695 | -9. 134
9. 284 | 0. 8776
0. 7763 | | MOTEST | 1 0.055115 | 0. 045589 | 1.209 | 9. 2267 | | ENROLL
POSTO | 1 -0.027910 | 0.016659 | -1.675 | 0. 0939 | | POST1 | 1 9.8 24237 1 8.8 44768 | 8. 016956
8. 021054 | 1.429 | 0. 153° | | PGST2 | 1 0.012882 | 0.046942 | 2. 126
€. 257 | 0. 033±
9. 796\$ | | INDETER | 1 0.034755 | 0.017388 | 1. 999 | 0.0457 | | I'ORKCOMP
MDHKCOMP | 1 0.010127
1 0.105749 | 0.008888884 | 1.252 | 0. 21 0 5 | | | 1 0.105749
1 0.000 6322794 | 9. 985551
8. 9125 9 £ | 1.236 | 0.2165 | | | 1 9.024022 | 0.017388 | 6. 05 1
1 . 38 2 | 0. 9 597
0. 1672 | | | 1 0.007536581 | 0.008389674 | 0. 848 | 0.3966 | | | 1 8.027820 1 8.018754 | ₹ 023254 | 1. 195 | 0.2317 | | | 1 0.047598 | 0. 0165/,2
0. 01 ⁻⁷ /24 | 1. 134
2. 686 | 6. 2570
6. 6673 | | | 1 -0.00602884 | 8. S22218 | - 0 , 271 | 9. 7861 | | | 1 -0.014539
1 -0.0165.0 | 0.011075 | -1.313 | 0. 1893 | | | 1 -0.0185.6
1 9.055940 | 0. J31509
0. 033536 | -0. 587
1. 668 | 0. 5569 | | | 1 -0.114264 | 0. 625785 | -4. 431 | 0. 0954
8. 60 01 | | | 1 -0.041511 | 0.021926 | -1.893 | 0. 0584 | | | 1 -0.08 2489
1 0.086846 755 | 0.021725 | -3. 797 | e. 9001 | | | 0. 454521 | 0. 0 22165
0. 19 6 229 | e. 3 69
2. 293 | 9. 7576
9. 8 219 | | | 1 -0. 264280 | 0.041214 | ~6. 898 | 0. 0001 | | | 1 -0.132837
1 -0.814494 | 0.02082B | -6. 374 | 0. 0001 | | | -0.079253 | 0.074210
0.072 30 7 | -10. 976
-1. 0 96 | 6. 90 01
6. 2731 | | SELFEST | -0.012087 | 0. 067597787 | -1.591 | 0. 2731
0. 1117 | | | -0.034467 | 0. 151860 | -0. 227 | 0.8204 | | | 1 -2.008 92 60 1
1 0.009 976712 | 6. 6392692 71
6. 131397 | -0. 969 | 0. 3325 | | ABSENT | 0.013243 | 0. 131397
0. 96 4207273 | 9. 076
3. 148 | 0. 9395
0. 0 017 | | | -0. 172207 | 0. 183726 | -0. 937 | 9.3487 | | | l -0. 90855699
l -0. 031012 | 0.015569 | -9.559 | 9.5826 | | | C. 036769 | 0.072117
6.025470 | -0,441
1,444 | 0.6592
9.1489 | | MDLANTRL 1 | | 0.063001 | -0. 95 7 | 0.3385 | # HS&B, SPECIFICATION 2, MONTHLY EARNINGS | DEP VAR | IAB | '.NMTHPAY | | | | |--|----------|--|--|---------------------------------|-----------------------------------| | | | SUM (| F MEAN | | | | SOURCE
MODEL | Df
76 | | | F VALUE | PROB) F | | ERROR | 4236 | •••• | | 12. 220 | 9. 999 1 | | C TOTAL | | 682.47 | | | | | | MSE | | | 9.1682 | | | C. V. | MEAN | | | 0. 1544 | | | 0. 1. | | 5. 521 17 | 1 | | | | | | PARAMETE | R STANDARD | T FOR HOL | | | VARIABLE | DF | ESTIMAT | | PARAMETER=0 | PROB > 'T' | | INTERCER | , 1 | 6. BACCO | | | | | CONC | i | | | 121.241 | 0.0001 | | LINCON | 1 | -0.007071 | 0.017640 | -0. 51 1
-0. 4 00 | 0.5097 | | CONEXP | 1 | -0. 0056553: | 0.020619 | -0. 274 | 9. 6832
9. 7839 | | ACAD | 1 | -0. 0376 0 4
-0. 01 8 939 | | -0 507 | 0.6120 | | SRVOC | i | 0.043610 | | - 0. 794 | 0.4274 | | SRACAD | 1 | ●. 02658 5 | | 1.742
0 .615 | 0. 0816
0. 5386 | | CONTR
LIMCONTR | 1 | 0. 097288 | | 3.266 | 0. 001 1 | | CONEXPTR | - | 0. 11 0 237
0. 0 94247 | | 3.773 | 0.0002 | | HISPM | ī | 0.008475965 | | 2. 387 | 0.0170 | | NATH | 1 | -0. 0731 3 9 | 0.046866 | 0.378
-1.561 | 0. 7056
0. 1187 | | BLM
OM | 1 | -0. 00517663 | | -0. 202 | 0.8397
| | HISPF | i | ~4. 044184
-0 . 0 84448 | | -0. 987 | 0.3238 | | .MTF | 1 | -0. 114057 | | -3. 1 08 | 0.0019 | | BLF | 1 | -0. 0 97648 | 0.029025 | -1.918
-3.364 | 0.0552
0.0008 | | WHF
OF | 1 | -0.124274 | | -7.484 | 9. 9001 | | HCAP | i | -6. 844723
-0. 030594 | | -0. 923 | 0.3563 | | ENG2LANG | 1 | 9. 021805 | 0.017898
0.033886 | -1.709
0.644 | 0.0874 | | MDENSLAN | 1 | -0. 001 59575 | 0.044832 | -0. 036 | 0.5199
0.9716 | | SES
MDSES | 1 | 0.042751 | 0.00 9376879 | 4. 559 | 0.0001 | | FAST | i | -0.136854
0. 8 23407 | 0. 090 855 | -1. 50 6 | 0.1321 | | SOUTH | 1 | 2.011214 | 0. 017705
0. 015630 | 1.322
6. 717 | 9. 1862 | | WEST | 1 | 9. 038373 | 9. 018582 | 2. 965 | 0. 4732
0. 0390 | | LMEXP
MDLMEXP | 1 | 6.06 1319391
-0.09 9766 | ●. 00 02323585 | 7.678 | 6.0001 | | TENURE | | 000 0544116 | 0. 956952
9. 999221594 | -1.780 | 0. 075 2 | | MOTENURE | 1 | 6.009562014 | 0.068043 | ~0. 246
0. 141 | 0.8060 | | TEST
MDTEST | 1 | 0.0004322978 | 0.000888652A | 0. 486 | 0.8882
0.6267 | | ENROLL | 1 | 9. 98 0891
~0. 9 79624 | 0.049020 | 1.650 | 0.0990 | | POSTO | ī | 0.002103084 | 0.017912
0 .018232 | -4.445 | 0.0001 | | P09T1 | 1 | 0 . 032423 | 0.022638 | 0.115
1.432 | 0.9082 | | POST2
INDETER | 1 | -0.00472846 | Ø. 65 0474 | -0. 094 | 0. 1521
0. 9254 | | MDPOST | 1 | 0.016802 | 0.018696 | €. 899 | 0.3689 | | MORKCOMP | i | 9. 012410
9. 012038 | 0. 0 43064
0.0 08696543 | 0. 288 | 0.7732 | | MDWKCOMP | 1 | 9.117957 | 0.091987 | 1.384
1. 28 2 | 0.1664 | | EIGHT
MDEIGHT | 1 . | -0.000645105 | 0.013447 | - 3. 048 | 0.1998
0.9617 | | BPA10 | 1 | 9.019512
0.015073 | 0.018696 | 1.044 | Ø. 2967 | | MDGPA10 | i | 0.019641 | 0.00955853
0.02500 <i>0</i> | 1.577 | 0.1149 | | HORKINHS | 1 | 0. 033536 | 0.017786 | 9. 785
1. 885 | 9. 4323 | | SPOUSE
KID | 1 | 0. 844267 | 0. 0 19 0 57 | 2. 323 | 9. 0594
9. 8282 | | URBRURAL | i | -0.00511468
-0.014975 | 0. 023890
0. 011908 | -0.214 | 9. 8305 | | PROFIECH | 1 | -0.010171 | 0. 033880 | -1.258
-8.386 | 0. 2086
0. 7640 | | MGR
BALES | 1
1 | 0.116159 | 0.036079 | 3. 221 | 0.7640
0.0013 | | CLERK | i | -0.161498
-0.071980 | 0.027725 | -5. 825 | 0. 0001 | | CRAFT | 1 | 9. 004 1 82646 | 9. 823576
8. 823368 | ~3. 053 | 0. 0023 | | OPERATE | 1 | 6.0 21985 | 9. 923633 | 0. 179
6. 922 | 0. 8579
0. 356 3 | | FARM
FARMLAB | 1
1 | 0.657169 | 7. 213144 | 3. 083 | 0. 3363
0. 0021 | | SERVICE | i | -0. 153741
-6. 176191 | . 6 44315 | -3. 469 | 0.0005 | | PHHBERV | 1 | -0. 768374 | 0. 022395
0. 079794 | -7. 867
-9. 638 | 9. 9961 | | MDOCCUP
SELFEST | 1 | -0. 141825 | 0. 077747 | -1. 324 | 0. 0001
0. 06 82 | | MDSLFEST | 1
1 | -0.017800
-0.134511 | 0. 008169357 | -2. 179 | n. 6 294 | | LOCOFCON | _ | - 0. 00 763949 | 0. 163286
0. 00998 2174 | -0. 824 | 0.4101 | | MDLOCCON | 1 (| 9. 06 3461683 | 8. 141284 | -9. 771
6. 025 | 0.4405
8 9885 | | ADSENT
MDADSENT | 1 | e. 013300 | 0. 99 4523827 | 2. 940 | 0. 9805
0. 0033 | | DISCIPPR | | -0. 34571 <i>6</i>
-0. 00 355852 | 0. 197549 | -1.750 | 0.0862 | | MDDISPRB | i | 9. 94L 156 | 0. 016740
0. 077544 | -0.213 | 0.8317 | | LAHTRBLE
MDLAHTRL | 1 | 0.053918 | e. 6 27386 | 6. 595
2. 188 | 0.5 517
0.6 287 | | ······································ | 1 | -0. 041281 | 2. 067827 | -0.609 | 0. 5428 | # NLS, HOURLY EARNINGS | DEP VAR | ORIF. | LNHRPAY | | | | |----------|--------|-------------------------------|---------------------------|-------------------|------------| | DEF VAIL | HOLL : | SUM OF | MEAN | | | | SCURCE | DF | SQUARES | | E HOLLE | 2002: 5 | | MODEL | 44 | 215.975 | | F VALUE
35.456 | PROB>F | | ERROR | 4208 | 582. 552 | | 33. 436 | 0.0001 | | C TOTAL | | 798. 528 | | | | | | MSE | 0.372074 | | . 0. 2705 | | | DEP | MEAN | 1.665198 | | 0.2628 | | | c. v. | | 22. 34415 | | | | | | | | | | | | | | PARAMETER | STANDARD | T FOR HO: | | | VARIABLE | DF | ESTIMATE | | PARAMETER=0 | PROB > !T! | | | | | • | | | | INTERCEP | 1 | 1.088078 | 0.069467 | 15. 663 | 9. 2001 | | SES | 1 | 0.00 2512454 | 0.0008247441 | 3. 046 | 0.0023 | | NEAST | 1 | 0. 075194 | 0.018181 | 4. 136 | 0.0001 | | 900TH | í | 0. 03 8447 | 0.015951 | 2. 410 | 0.0160 | | WEST | 1 | 0. 1 <i>0</i> 9541 | 0.018585 | 5. 894 | 0.0001 | | RURAL | 1 | -0. 071987 | 0 . 0 17654 | -4. 078 | 0.0001 | | MDRURAL | 1 | -0. 023 90 5 | 0.053867 | -0. 444 | 0.6572 | | ENG | 1 | 0. 017732 | Ø. 028880 | 0. 614 | 0.5392 | | HISM | 1 | 0. Ø22545 | 0.027002 | 0. 835 | 0.4038 | | BLM | 1 | -0.00227545 | 0.024027 | -0.095 | ₹. 9246 | | NATM | 1 | 0.015229 | 0.044130 | 0. 345 | 0.7300 | | OM | 1 | -0. 016246 | 0.0 27291 | -9. 595 | 0.5517 | | HISF | 1 | -0. 1 14299 | 0. 025778 | -4. 434 | 0.0001 | | BLF | 1 | -0. 128793 | € 923473 | -5. 487 | 0.0001 | | NATF · | 1 | -0.136419 | 0.038974 | -3. 500 | 0.0005 | | WHF | 1 | -0. 185568 | 0.016376 | -11.331 | 0.0001 | | OTHE | 1 | -0.179102 | 9.028677 | -6.246 | 0.0001 | | AFQT | 1 | 0. 963124249 | 0.0024459542 | 7. 006 | 8.000i | | MDAFQT | 1 | 0. 044058 | 0.0 31868 | 1.383 | 0.1669 | | GPA 10 | 1 | -0.00507984 | 0.009714701 | -0. 5 23 | 0.6011 | | MDGPA10 | 4 | -0.00713094 | 9.018142 | -0.393 | 0.6943 | | CONTR | 1 | 0.0 67099 | 0.030429 | 2. 205 | 0.0275 | | CONC | 1 | -0.017269 | 0.025143 | -0.687 | 0.4922 | | LIMCONTR | 1 | 0.030945 | 0.029417 | 1.052 | 0. 2929 | | LIMCON | 1 | -0.013301 | 0.020383 | -0.662 | 0.5478 | | CONEXPTR | 1 | -0.019393 | 0.041508 | -0.467 | 0.6404 | | CONEXP | 1 | 0.002862867 | 0.025427 | 0.113 | 0.9104 | | ACAD | 1 | -0.00723529 | 0.020918 | -0.346 | 0.7294 | | SRVOC | 1 | 0. 039204 | 0.029945 | 1.309 | 0.1905 | | SRACAD | 1 | 0. 038433 | 0.023924 | 1.606 | 0.1083 | | LMEXP | 1 | 0.001232794 | . 00007138679 | 17.269 | 0.0001 | | TENURE | 1 | 0.013776 | 0.001386253 | 9. 938 | 0.0001 | | HOURS | 1 | ·0. 00 4565 5 2 | 0.0008866352 | -5. 149 | 0.0001 | | SESTEEM | 1 | 9 . 100 6329591 | 0.001557516 | 4. 064 | 0.0001 | | MDESTEEM | 1 | 0. 033889 | 0.036 617 | 0. 926 | 0.3548 | | NEPOSTØ | 1 | 0. 0 37230 | 0.021715 | 1.715 | 0.0865 | | NEPOST1 | 1 | 0 029981 | 0.020934 | 1.432 | Ø. 1522 | | NEPOST2 | 1 | 0. 05 57 0 1 | 0.0 23611 | 2. 359 | 0.0184 | | NEPOST3 | 1 | 0. 09 2494 | 0.041889 | 2.208 | 0.0273 | | NEPOST4M | • | 0. 180858 | 0. 0 21591 | 8. 377 | 6. 9001 | | POST0 | 1 | -0.029923 | 0. 029 91 4 | -1.003 | 0.3172 | | POST1 | 1 | -0. 244587 | 0.0325 33 | -1.371 | 0.1706 | | POST2 | 1 | -0.050294 | 0.0359 21 | -1.400 | 0.1615 | | POST3 | 1 | -0.037516 | 0.048924 | -0.917 | 0.3593 | | POSTGTE4 | 1 | 0. 2 0 4914 | 0.045586 | 4. 495 | 0.0001 | BEST COPY AVAILUDED #### NLS, MONTHLY EARNINGS | DEP VA | RIABLE | LNMTHPAY | | | | |----------|--------|------------------|---------------------------------------|-----------------|------------------| | | | SUM D | E 45511 | | | | SOURCE | DF | SOUHRE | | _ | | | MODEL | 43 | 247.85 | | F VALUE | PROB) F | | ERROR | 4209 | 630. 48 | | 38.480 | 0. 00 01 | | C TOTAL | 4252 | 878. 33 | | | | | | OT MEE | 0. 38703 | _ | | | | DEF | MEAN | 6. 84620 | · · · · · · · · · · · · · · · · · · · | 0. 2522 | | | C. '. | | 5. 653235 | | 0.2749 | | | | | J. 603E3 | , | | | | | | PARAMETER | | | | | VARIABL | E DF | ESTIMATE | | T FOR HØ: | | | | | COLIMAIC | ERROR | PARAMETER-0 | PROB > !T! | | INTERCE | P 1 | 6. 081 460 | | | | | SES | 1 | 9. 902747760 | 0.061250 | 99. 289 | 0.0001 | | NEAST | ī | 2. 059843 | 0.0008578071 | 3. 203 | 0.0014 | | SOUTH | ī | 0.042140 | 4.470070 | 3. 167 | 0.0016 | | WEST | 1 | 0. 109691 | 4 10031 | 2.540 | 0.0111 | | RURAL | ī | -0.062197 | 0.019332 | 5.674 | 0.0001 | | MDRURAL | ī | -0.027001 | | -3. <i>3</i> 89 | 0.0007 | | ENG | i | | 0.05 6032 | -0.482 | 0. 6299 | | HISM | i | 0. 010728 | 0. 930037 | 0.357 | Ø. 7210 | | BLM | ī | 0.015478 | 0.0 28 0 83 | 0.551 | 0. 5816 | | NATM | i | -0.024840 | 0.02496 4 | -0. 995 | 0. 3198 | | OM | i | 0.028627 | 0. 845898 | 0.624 | 0. 5329 | | HISF | i | -0.00988191 | 0.0 28384 | -0.348 | 9. 7277 | | BLF | | -0. 161229 | 0.0266 9 0 | -6.041 | 0.0001 | | NATE | 1 | -0.180534 | 0.0 24254 | -7.443 | | | WHF | 1 | -0.185617 | 0.040471 | -4. 586 | 0.0001 | | OTHE | 1
1 | -0.230669 | 0.0 16861 | -13.680 | 0.0061
0.0001 | | AFQT | 1 | -0.217161 | 0.0 29/59 | -7. 297 | 6.000 1 | | MDAFOT | 1 | e. 663681936 | 0.0004638701 | 6. 644 | 0. 0001 | | GPA16 | î | 0.044650 | 0.033149 | 1.348 | | | MDGPA10 | 1 | -0.00828108 | 0.010104 | ~0. 820 | 0.1777
0.4125 | | CONTR | 1 | -0.00819558 | 0.018872 | -0. 434 | 0.4125
0.6641 | | CONC | 1 | 0.073740 | 0.031651 | 2. 330 | | | LIMCONTR | 1 | -0.023351 | 0.02615 2 | -6. 893 | 0.0199 | | LIMCON | i | 0.019657 | 0.0305 92 | 9. 643 | 0.3720
0.5205 | | CONEXPTR | 1 | -0.017389 | 0.021202 | -6. 820 | | | CONEXP | | -0.030484 | 0.043173 | -0. 706 | 0.4122 | | ACAD | 1 | 00008819872 | 0. 026448 | 0.003 | 0.4802
0.0073 | | SRVOC | 1 | -0.018045 | 0.021751 | -0. 830 | 0. 9973 | | SRACAD | 1 | 0.035245 | 0.0 31148 | 1.132 | 0.4668
9.0578 | | LMEXP | | 0.629730 | 0.024882 | 1. 195 | Ø. 2579 | | TENURE | 1 | 0.001289424 . | 00007419872 | 17. 378 | 0. 2322 | | SESTEEM | | 0.012767 | 0.001440645 | 8. 876 | 0.0001 | | MDFSTEEM | 1 | 0.007441854 | 0.001618812 | 4. 397 | 0.0001 | |
NEPOSTO | 1 | 0.022412 | Ø. 038084 | 0.588 | 0.0001 | | NEPOST1 | | 0.032736 | 0. 0 22585 | 1.449 | 0. 5562 | | NEPOST2 | 1 | 9. 932594 | 0.0 21775 | 1. 493 | 0.1473
0.1356 | | EPOST3 | | 0.061151 | 0. 0 24559 | 2.490 | 0.1356 | | NEPOSTAM | 1 | 9. 985786 | 0.043570 | 1. 969 | 0.0128 | | FOST 0 | 1 | 0.195616 | 0.022447 | 8. 715 | 0.049£
0.0001 | | POST1 | 1 | -0.047346 | 0.0311 04 | -1.582 | 0. 1280 _ | | | 1 | -0.063214 | 0.033825 | -1.869 | 0.9617 | | POST2 | 1 | -0.060151 | 0.037361 | -1.610 | 0.1075 | | POST3 | 1 | -0.049861 | 0.042567 | -1. 171 | 0.2415 | | POSTGTE4 | 1 | 0. 233239 | 9. 047.379 | 4. 923 | 9.0001 | | | | | - · - | | A. 696 I | # **BEST COPY AVAILABLE** #### HS&B, SPECIFICATION 1, HOURLY EARNINGS | DEP VARIABLE | 1 NURCOV | | | | |----------------------------|-------------------------------|--|----------------------------|------------------------------------| | DEP VARIABLE | SUM OF | MEAN | | | | SOURCE DF | SQUARES | SQUARE | F VALUE | PROB) F | | MODEL 71
ERROR 6312 | 94. 482497
818. 958 | 1.338739
0.129746 | 19, 256 | 0. 000 1 | | ERROR 6312
C TOTAL 6383 | 9,3,448 | U. 123770 | | | | ROOT MSE | €. 368283 | R-BOUARE | 6. 1034 | | | DEP MEPN | 1.45 0 499
24.83304 | ADJ R-80 | 0.0934 | | | C. V. | PARAMETER | STANDARD | T FOR HO: | | | VARIABLE DE | | ERROR | PARAMETER=0 | PROB > 'T! | | | | | - | | | INTERCEP 1 | | 0.043352
0.016755 | 34. 078
6. 487 | 0.0001
0.6261 | | LIMCON 1 | | 0.014120 | 6. 171 | 0.8643 | | CONEXP 1 | | 0.016498 | -0. 263 | 0.7928 | | MDTRANS 1 | | 0.060227
0.017453 | -6. 320
-6. 769 | 0. 7491
0. 4786 | | SRVOC 1 | | 8. 6 2 9 411 | 1, 757 | 0. 0789 | | SRACAD 1 | 0.027784 | £. 032765 | 0.846 | 0.3978 | | CONTR 1 | | 0.026182 | 3. 765
3. 374 | 0.0002
0.0007 | | LIMCONTR 1 CONEXPTR 1 | | 8. 925195
9. 934972 | 2. 567 | 0. 0103 | | HISPM 1 | 0.034455 | 0.019258 | 1.789 | 0.0736 | | NATM 1 | | 0.04239 6
0.021335 | -1.183
1.373 | 0. 2368
0. 1698 | | OH 1 | | 0. 03524 | -0. 33 4 | 0.7387 | | HISPF 1 | -0.044238 | 0.021477 | -2.060 | 0. 0395 | | NATF 1 | | 0.0464 0 5
0.022219 | -2, 251
-1, 0 80 | f. 6 244
6. 2861 | | WHF 1 | | 6. 01321° | -6. 391 | 0.0001 | | OF 1 | | 9.033869 | -0. 240 | 0.8101 | | HCAP 1 | | 0. 014742
0. 155269 | -1.438
-0.150 | 0.150 6
0.8 811 | | MDHCAP 1
ENG2LANG 1 | | 0. 027615 | 0. 993 | 0.3209 | | MDENSLAN 1 | 0.018659 | 0.036518 | 0.511 | 0.6094 | | SES 1 | | 0.007417601
0.078071 | 6. 598
-2. 683 | 0. 60 01
0. ₽ 073 | | MDSES 1 | | 0. 6/66/1
0. 614337 | 1. 395 | 0. 1631 | | SOUTH 1 | | 0.012768 | 0. 928 | 0. 3534 | | WEST 1 | | 0.015106
0.0001912524 | 4. 422
5. 336 | 0.0001
0.0001 | | MDLMEXP 1 | | 0.042670 | -1.735 | 0.08 28 | | TENURE 1 | | | 0.921 | 0. 3572 | | MDTENURE 1 | | 0.05 3220
0.000 7319297 | 6.315
9.677 | 0.7528
0.4982 | | MDTEST 1 | | 0.039783 | e. 509 | 0.6111 | | ENROLL 1 | | 0.014066 | -2.260 | 0. e^~8 | | POST0 1 | | 0.015779
0.017960 | 1.731
1.033 | 0.1 6
0. 15 | | FOSTE 1 | -0. 020258 | 0.034661 | -0.584 | 0. 5589 | | INDETER 1 | | 0.015846 | 2.013 | ð. 0442 | | MDPOST 1 | | 0.034478
0.006986636 | 1.344
1.379 | 0.1789
0.1680 | | MDHKCOMP 1 | 0.015170 | 0.079966 | 0.190 | Ø. 3495 | | ENJOY 1 | | 0.009865039 | 1.833 | 0.0669 | | MDENJOY 1 | | 0. 043255
0. 017631 | 0.597
1.619 | 0.3568
0.3684 | | MDIMPORT 1 | | 0. 040536 | 0. 231 | 0.8173 | | PLAN 1
MDPLAN 1 | | 0.009647591 | 1.261 | Ø. 2072 | | EIGHT 1 | | 0.066602
0.011029 | -2. 077
0. 397 | 0.0379
0.6 911 | | MDEIGHT 1 | 0.037452 | 0.015644 | 2. 394 | 0.0167 | | GPA10 1
MDGPA10 1 | | 0. 00766 ² 356
0. 020289 | -1 266
0.494 | 0.2055
0.6212 | | WORKINHS 1 | | 0.013854 | 1.265 | 6. 2058 | | SPOUSE 1 | 2 2 2 | 0.016694 | ٤. 819 | 0.0048 | | KID 1
URBRURAL 1 | | 0.020885
0.0095998 0 9 | 9. 0 91
-3. 836 | 0.9272
6.0001 | | PROFTECH 1 | -0.01394£ | 0.626861 | -0. 519 | 0.6036 | | MGR 1 | | 0.031950 | 1.106 | 0. 2687 | | SALES 1
CLERK 1 | | 0,921438
0,019065 | -5. 848
-2. 749 | 0.0001
0.0060 | | CRAFT 1 | -0. 967667 | 0.020718 | -3. 266 | 0.0011 | | OPERATE 1 | | 0.020703 | 0.496 | 6. 6201 | | FARM 1
FARMLAB 1 | | 6. 181425
9. 6 39650 | 1.563
-6.028 | 0.1181
0.0001 | | SERVICE 1 | -0. 128621 | 6.018244 | -7.950 | e. 0 001 | | PHHSERV 1 MDDCCUP 1 | | 0.057985 | -10.200 | 0.0001 | | MDOCCUP 1
SELFEST 1 | | 0.063969
0.006597962 | -1.842
-1.438 | 0.0656
0.1504 | | MDSLFEST 1 | 0.022209 | 0.144921 | 0. 153 | 0.8782 | | LOCOFCON 1
MDLOCCON 1 | | 0.006146764 | -0. 199
0. 0 50 | 0. 8423
0. %01 | | | | 0.130428 | ₩. ₩JW | 0. 9601 | # HS&B, STECIFICATION 1, MONTHLY EARNINGS | DEP VARIA | BLE: | LNMTHPAY | | | | |---|----------|---|--|---------------------------|------------------------------------| | 2011225 | - | SUM OF | MEAN | | | | SOURCE
MODEL | DF
71 | SQUARES
583, 287 | SQUARE | F VALUE | PROB) F | | | 312 | 1932, 176 | 8.215312
9. 306111 | 26. 838 | 0.0001 | | C TOTAL 6 | | 2515. 463 | 0.500111 | | | | ROOT | | 0.553273 | R-SQUARE | 0.2319 | | | DEP M | EAN | 6. 331776 | ADJ R-SQ | 0. 2232 | | | C. V. | | 8. 738Ø45 | STANDARD | T 500 NA. | | | VARIABLE | DF | PARAMETER
ESTIMATE | ERROR | T FOR HO:
PARAMETER=0 | PROB > 'T' | | *************************************** | • | | | | -1154 | | INTERCEP | 1 | 6. 679 58 2 | 0.066589 | 100.311 | 0.0001 | | CONC | 1 | e. 95 7981 | 0.025736 | 2. 253 | 0.0243 | | LIMCON | 1 | 0.001158849
0.023464 | 0.021688
0.025341 | 0. 053
0. 926 | 0.9574
0.3545 | | MDTRANS | 1 | 0. 010489 | 8. 092510 | Ø. 113 | 0. 9097 | | ACAD | i | -0.045160 | 0. 026808 | -1.685 | 0.0921 | | BRVDC: | 1 | 0.032232 | 0.03135 1 | 1.028 | 0.3039 | | BRACAD | 1 | 0.018265 | 0.050328 | 0. 363 | 0.7167 | | CONTR
LIMCONTR | 1 | 6.098 028
6. 1 0 1231 | 0.040215
0.038700 | 2. 438
2. 616 | 0.0148
0.0089 | | CONEXPTR | i | 0.107808 | 0.053718 | 2.007 | 0.0448 | | HISPM | 1 | 0.006792021 | 0.029580 | 0. 230 | 0.8184 | | NATH | 1 | -0.075463 | 0.065121 | -1.159 | 0.2466 | | BLM | 1 | -0. 039306 | 0.032771 | -1.199 | 0.2304
0.2434 | | OM
HISPF | 1 | -0.063163
-0.138941 | 0.054139
0.032988 | -1.167
-4.212 | 0.0001 | | NATE | i | -0. 186031 | 0.071278 | -2.610 | 0.0091 | | BLF | 1 | -0.186181 | 0.034127 | -5. 456 | 0. 0001 | | WHF | 1 | -0.190155 | 0.020291 | -9. 371 | 0.0001 | | OF | 1 | -0.160633 | 0.0520 23 | -3. 088 | 0.0020 | | HCAP
MDHCAP | 1 | -0.026799
-0.213328 | 6. 022644
9. 238494 | -1.184
-0.894 | 0.2367
0.3711 | | ENGELANG | i | 0.934643 | 0.042416 | 0.817 | 0.4141 | | MDENSLAN | 1 | -0.041545 | 0.056092 | -0.741 | 0.4589 | | SES | 1 | 6. 681 665 | 0.011393 | 7. 110 | 0.0001 | | MDSES
EAST | 1 | -0.151153 | 0. 119917
0. 022022 | -1.260
-0. 667 | 0. 2075
0. 5045 | | BOUTH | i | -0.014699
-0.022045 | 8.019611 | -1.124 | 0.2610 | | WEST | ī | 0.042782 | 0.023204 | 1.844 | 0. 0653 | | LMEXP | 1 | | 0.0002937645 | 3. 583 | 0.0003 | | MDLMEXP | 1 | -0.176669 | 0.065541 | -2.696 | 0.0070 | | TENURE
MDTENURE | 1 | 0.155582 | 0.0802806822
0.081747 | 0.249
1.903 | 0.8034
0.0571 | | TEST | i | -9.00145738 | 0.001124247 | -1. 296 | 0. 1949 | | MDTEST | 1 | 0.046663 | Ø. C 106 | 0.764 | 0. 4451 | | ENROLL | 1 | -0.25 3713 | 0.021606 | -11. 743 | 0.0001 | | POSTO
POST1 | 1 | 0. 025695 | 0.024237
0.027586 | 1.060
-4.034 | 0.2891
0.0001 | | POST2 | i | -0. 209799 | 0.053239 | -3. 941 | 0.0001 | | INDETER | 1 | -9. 820714 | 0.024340 | -0.851 | 0.3948 | | MDPOST | 1 | -0.031427 | ø. ø52959 | -0. 593 | 0.5529 | | HORKCOMP | 1 | 9. 939534 | 0.010732 | 2. 845 | 0.0045 | | MDWKCOMP
ENJOY | 1 | 6. 0 76067 | 0.122828 | 0.619 | 0.5357
0.0084 | | MDENJOY | i | 0.0 39929
0.00 3654574 | 0.015153
0.066440 | 2. 635
0. 0 55 | 0. 9561 | | IMPORT | ī | 0.016075 | 0.027081 | 0. 594 | 0. 5528 | | MDIMPORT | 1 | 0. 023969 | 0. 0 62263 | 0. 385 | 0.70∂3 | | PLAN | 1 | 0.009788928 | 0.014819 | 0. 661 | 0.5089 | | MDPLAN
EIGHT | 1 | 0.038757
0.009142188 | 0.102301
0.16940 | 0. 379
0. 540 | 0. 704A
0. 5894 | | KDEIGHT | 1 | 0.017845 | 0.024029 | 0. 743 | 0.4577 | | GPA10 | 1 | -0.029743 | 0.011771 | -2, 527 | 0.0115 | | MDGPA10 | 1 | 0. 030934 | 0.031165 | 0. 993 | 0.3210 | | WORKINHS | 1 | 8. 0 78895 | 0.021279 | 3.708 | 0.0002 | | SPOUSE
KID | 1 | 0.089722
0.027874545 | 0.025642
0.032081 | ' 3. 499
0. 245 | 0.0005
0.8061 | | URBRURAL | 1 | -0.041788 | 0.014745 | -2. 834 | 0.0046 | | PROFTECH | 1 | -0.115849 | 0. 041258 | -2.808 | 0.0050 | | MGR | 1 | 0. 169915 | 0.049076 | 3.462 | 0.0005 | | SALES
CLERK | 1 | -9. 236697
-0. 138243 | 0. 0 32928
0. 0 29284 | -7. 188
-4. 721 | 0. 0 001
0. 0001 | | CRAFT | i | 0. 059306 | 0.031823 | 1.864 | 0.0624 | | OPERATE | 1 | 0.066156 | 0.031799 | 2.080 | 0.0375 | | FARM | | 0. 388835 | 0.278670 | 1.395 | 0. 1639 | | FARMLAB | 1 | -0. 060697 | 0.060902 | -0.997
-0.644 | 0.3190 | | SERVICE
PHHSERV | 1 | -0. 242221
-0. 906950 | 0.828823
0.089066 | -8.644
-10.183 | 0. 0 001
0. 0 001 | | MDOCCUP | i | -0. 135702 | 0.098257 | -1. 381 | 0. 1673 | | SELFEST | 1 | -0.020349 | 0.010134 | -2 . 0 08 | 0.0447 | | MDSLFEST | 1 | -0 . 229967 | 0. 222599 | -1.033 | 0.3016 | | MDLOCCON | 1 |
0.011016
-0.00296903 | 0.012514 | 0.880
-0.015 | Ø. 3787
Ø. 9882 | | | • | 10 703 | 144 a. Engana | | U. 700E | # HS&B, SPECIFICATION 2, HOURLY EARNINGS | DEP VARIA | BLE | LNHRPAY | | | | |------------------------|-----------|--------------------------------------|---|----------------------------------|-------------------------------------| | | | SUM OF | MEAN | | | | SOURCE | DF | SQUARES | SQUARE | F VALUE | PROB) F | | MODEL
ERROR 6 | 71
312 | 95. 357614 | 1.343065 | 10. 363 | 0. 000 1 | | C TOTAL 6 | | 818.083
913.440 | 6. 129608 | | | | ROOT | | 8. 36 0 010 | R-SQUARE | 8. 1844 | | | DEP M | EAN | 1.450499 | ADJ R-SQ | 0. 0943 | | | C. V. | | 24.81977 | | | | | | | PARAMETER | STANDARD | T FOR HO: | | | VARIABLE | DF | ESTIMATE | ERROR | PARAMETER=0 | PROB > 'T' | | INTERCEP | 1 | 4 450707 | 0.044003 | 70 754 | | | CONC | i | 1. 459783
0. 010221 | 0, 044293
0, 016754 | 32. 754
9. 61 0 | 0. 9001
0. 5410 | | LIMCON | i | 0.003380868 | 0.014117 | 0.239 | 0. 6107 | | CONEXP | 1 | -0.00281869 | 0.016493 | -0. 171 | 0.8643 | | MDTRANS | 1 | - 0. 01860 6 | 0.06830 2 | -0. 309 | 8. 75 77 | | ACAD | 1 | -8.011738 | 8. 817441 | -0. 673 | 0.5010 | | SRVOC | 1 | 9. 03785 7 | 0. 6203 91 | 1.857 | 0.0634 | | SRACAD
CONTR | i | 0.02803 7
0.10303 3 | 6, 932758
6, 926158 | 0. 656
3. 940 | 0.3920
0.8001 | | LIMCONTR | i | e. 686835 | 8. 825214 | 3. 444 | 0.0001 | | CONEXPTR | 1 | 0.093550 | Ø. 63495 9 | 2.676 | 0.0075 | | HISPM | 1 | 6.0 29166 | 0.019155 | 1.523 | 0. 1279 | | NATH | 1 | -6. 052567 | 0.042334 | -1.242 | 8. 2144 | | BLM
OM | 1 | 9. 628944 | 0.021297 | 1.359 | 9. 1742 | | HISP: | i | -0.013560
-0.047301 | 9.63 5312
6.6 21403 | - 8. 384
-2. 210 | 9. 7 9 10
9. 92 71 | | NATE | i | -0.116727 | 0.046312 | -2. 520 | 8. 8117 | | BLF | ī | -0.024716 | 0.022175 | -1.113 | 0. 2651 | | M IF | 1 | -0. 085 371 | 0.0 1 3 21 3 | -6. 461 | 0.0001 | | OF | 1 | -0.013224 | 0. 033788 | -0. 391 | 0.6955 | | HCAP
MDHCAP | 1 | -0.021547 | 0.014747 | -1.461 | 9, 1440
9, 7545 | | ENGSLANG | i | 0.071746
0.024044 | 0.229533
0 0276 0 9 | 0. 313
0. 871 | 0. 7545
0. 3838 | | MDENSLAN | ī | 0.027518 | 0.036640 | 9. 751 | e. 4526 | | SES | 1 | 0.048499 | 0.00740841 | 6. 547 | 6.0001 | | MDSES | 1 | -0. 206749 | 0.0 78327 | -2.640 | 0.0083 | | EAST
SOUTH | 1 | 0.019518 | 0.014333 | 1.362 | 0.1733 | | MEST | 1 | 0.013949
0.062334 | 0.012747
0.015166 | 1. 0 94
4.110 | 0, 2739
9, 800 1 | | LMEXP | ī | | 0.0001912073 | 5. 423 | 0. 0001 | | MDLMEXP | 1 | -0. 073850 | 0.042626 | -1.732 | 0.0832 | | TE: URE | 1 | 0.0001645858 | | 0. 901 | 0. 3677 | | MDTENURE
TEST | | 0. 013861 | 0.053169 | 6. 261 | 0. 7943 | | MDTEST | 1 | 0.018518 | 8.0007308523
9.040101 | -0. 764
0. 462 | 0. 4451
0. 6₹43 | | ENROLL | i | -0. 030651 | 0.014062 | -2.180 | 0.0293 | | POSTO | 1 | 0.025523 | 0. 015754 | 1.620 | 0.1953 | | POST1 | 1 | 0. 01928 0 | 0.0 17953 | 1.074 | 0. 2829 | | POST2
INDETER | 1 | -0.020211 | 0. 034630 | -0. 584 | 0.5595 | | MDPOST | i | 0.032123
8.044158 | 0.015830
0.0526 | 2 . 6 29
1. 283 | 8. 6425
8. 1997 | | WORKCOMP | 1 | 0.011032 | 0.006996759 | 1.577 | 8. 1149 | | MDWKCOMP | 1 | -0.012250 | 0. 077940 | -0. 157 | 0. 8751 | | ZIGHT | 1 | 0.001205521 | 0.010984 | 0. 110 | 0.9126 | | MDEIGHT | 1 | 6. 934953 | 0.015565 | 2, 254 | 6. 0242 | | GPA10
MDGPA10 | 1 | -0.00580526 | 0.007728911 | -0. 751 | 0.4526 | | WORKINHS | i | 0.008833354
0.019049 | 0. 620 283
0. 0 13810 | 0. 436
1. 379 | 0. 6632
0. 1678 | | SPOUSE | 1 | 0.045281 | 0. 916685 | 2. 714 | 8. 69 67 | | KID | 1 | -0.000948857 | 0.020888 | -0. 945 | 0.9638 | | URBRURAL | 1 | -0. 033894 | 0.009595944 | -3. 532 | 0. 0 664 | | PROFTECH
MGR | 1 | -0.014616 | 0.026549 | -0.544 | 0. 5868 | | SALES | 1 | 0, 032947
-0, 124229 | 0. 031 936
0. 021 436 | 1. 0 32
-5.795 | 0. 36 23
0. 66 01 | | CLERK | i | -0. 052725 | 0.019061 | -2. 766 | 0. 60 57 | | CRAFT | 1 | -0.069951 | 6.020690 | -3, 381 | 0. 6967 | | OPERATE | 1 | 6.010071 | 0.020684 | 0.487 | 0. 6263 | | FARM
FARMLAB | 1 | 0.264042 | 0. 11256 | 1.456 | 0.1153 | | SERVICE | i | -0. 235282
-0. 129507 | 0. 4,9556
0. 618235 | ~5. 948
-7. 182 | 8, 6661
8, 6661 | | PHI-SERV | ī | -6. 587394 | 0.0 57958 | -10. 135 | 0. 0001 | | MDOCCUP | 1 | -0. 117893 | 0. 0639 85 | -1. AR | 0. 065 % | | SELFEST | 1 | -0.00918722 | 0.00668264 | -1. 391 | 6. 1641 | | MDSLFEST
LDCOFCON | 1 | 0. 012701
-0. 00 299892 | 0.149221
0.00131660 | 0.0 85 | 6. 9322
8. 7123 | | MDLOCCON | 1 | 0. 013426 | 6.008 131668
0. 132635 | -0. 369
0. 101 | 6. 7123
6. 9194 | | ABSENT | i | 0. 015091 | 0. 132633 | 4. 048 | 8. 2001 | | MDABSENT | 1 | -0.126676 | 0. 23 960 7 | -0. 529 | 0.5970 | | DISCIPPR | 1 | 0.002682331 | 6.014135 | 0. 1 3 0 | 0. 8495 | | MDD I SPRB
LAWTRBLE | 1 | -0. 00341963
0. 013552 | 0.062 8'1
0.0243 11 | -9, 854
8, 564 | 0. 9566
0. 5725 | | MELANTEL | i | -0. 059365 | 0. 058443 | -1.016 | 6. 3 9 96 | | | | | | | | ERIC 145 190° \ 190° \ 180° # HS&B, SPECIFICATION 2, MONTHLY EARNINGS | DEP VAR | I ABLE | LINMTHPAY | | | | |----------------------|----------|--|---|---------------------------|------------------------------------| | | | SUM (| | | | | SOURCE
MODEL | DF
71 | | | F VALUE | PROB) F | | ERROR | 6312 | | | 27. 9 32 | 0. 000 1 | | C TOTAL | | | | | | | | T MSE | | | 0. 2332 | | | DEP
C. V. | MEAN | | | 8. 2245 | | | U. V. | ' | 8. 73871
PARAMETE | _ | _ | | | VARIABLE | DF | ESTIMAT | - Children | T FOR HO! | | | | | | - ERNUR | PARAMETER-0 | PROB > 'T' | | INTERCEP | - | 6.64330 | | 97. 676 | 9.0001 | | LIMCON | 1 | 9. 65986
8. 66260255 | | 2. 325 | 9. 0201 | | CONEXP | î | 9. 92562° | | 0. 12 0 | 0. 9044 | | MDTRANS | 1 | 0. 02049 | | 1.912
8.221 | 0.3116 | | ACAD
SRVOC | 1 | -0. 04350 | 9 0. 926782 | -1.625 | 9. 8248
9. 1943 | | SRACAD | 1 | 8. 834 1 13
8. 8 1922 | | 1.090 | 8. 2760 | | CONTR | i | 8 . 1 6 223; | | 9.382 | 0. 7922 | | LIMCONTR | _ | 8. 0 9999; | | 2. 546
2. 583 | 8. 8189
8. 8888 | | CONEXPTR | _ | 9. 109223 | 9. 953680 | 2.035 | 8. 00 98
8. 0 419 | | HISPM
NATM | 1 | -0.000742156
-0.084664 | | -0. 925 | 0. 9799 | | BLM | i | -0. 00-00-
-0. 042173 | | -1.362 | 6. 1928 | | OM | | -0. 072361 | | -1.290
-1.335 | 0. 1972 | | HISPF | 1 | - 0. 144601 | 0. 0 32864 | -4. 4 8 0 | 8. 1821
9. 60 01 | | NATF
BLF | 1 | -0. 199097 | | -2.800 | 6. 605 1 | | WHF | 1 | -0.186740
-0.189992 | 4. 00 .00. | -5. 484 | 0. 0001 | | OF | ī | -0. 168539 | | -9. 364 | 0.0001 | | HCAP | 1 | -0. 029955 | 4.4010.4 | -3. 249
-1. 323 | 0.00 12
0.185 9 | | MDHCAF | 1 | -0. 583224 | 0. 352456 | -1.655 | 0.0980 | | ENG2LANG
MDEN2LAN | 1 | 0. 0300 92 | O. O-150. | 0.710 | 8. 4778 | | SES | i | -0.041692
3.082225 | | -0.741 | 0. 4587 | | MDSES | 1 | -0. 172015 | | 7. 228
-1. 4 30 | 8. 000 1 | | EAST | 1 | -0.013465 | 9. 922998 | -0.613 | 9. 1527
9. 5491 | | SOUTH
HEST | 1 | -0.017320 | | -0. 865 | 0. 3762 | | LMEXP | 1 | 8. 039234
8. 001102370 | 0. 9 23287
0. 9002936959 | 1.685 | 8. 8921 | | MDLMEXP | 1 | -0. 172488 | 8. 865454 | 3. 755
-3. 63 5 | 0.0002 | | TENURE | 1 | | 0.0002805299 | -2.635
8 .191 | 0 . 008 4
0. 8486 | | MDTENURE
TEST | 1 | 0. 144832 | D. 081643 | 1. 774 | 8. 9761 | | MDTEST | 1 | -0.00154293
0.036379 | 0.001122251 | -1.374 | 0. 1695 | | ENROLL | ī | -0. 251974 | 0.061577
0.021593 | 0.59 1 | 9. 5547 | | POSTO | 1 | 8.0 22 0 68 | 0.024191 | -11.669
6 .912 | 9. 000 1
9. 36 17 | | POST!
POST2 | 1 | -0.112398 | 0.027567 | -4. 974 | 0. 9001 | | INDETER | 1 | -0. 209656
-0. 0205 ! 7 | 0.053175 | -3. 943 | 0. 0001 | | MDPOST | ī | -0. 030760 | 0. 024307
0. ⊌52863 | -0.844 | 9. 3987 | | WORKCOMP | 1 | 0.033038 | 0.818744 | -0. 582
3. 075 | 6. 5607 | | MDWKCOMP
EIGHT | 1 | 0.079964 | 0.119680 | 9.66s | 0. 0021
0. 5041 | | MDEIGHT | 1 1 | 0.004719286
0.012915 | 0.016866 | 0. 280 | 0.7796 | | GPA10 | i | -0.025311 | 0. 023808
0. 011868 | 0. 542 | 0. 5875 | | MDGPA10 | 1 | 0. 028972 | P. 031145 | -2. 133
8. 930 | 0.03 30 | | WORKINHS
SPOUSE | 1 | 0.080820 | 0.021206 | 3. a ⁻ | 0. 352 3
0. 000 1 | | KID | 1 (| 0. 088099
1 0021 70221 | 0.025620 | 3 439 | 9. 9996 | | URBRURAL | i ' | 8. 00 213 0 221
- 0. 0 37921 | 0.032074
0.014735 | 0.066 | 0.9470 | | PROFTECH | 1 | -0.114083 | 0.041227 | -2. 574
-2. 767 | 0.0101 | | MGR | 1 | 0. 169366 | 0. 049038 | 3. 454 | 0. 9057
0. 0006 | | SALES
CLERK | 1 | -0.233630 | 6.031 .15 | -7. 098 | 0.0001 | | CRAFT | i | -0. 134594
0. 058614 | 0. 6 29269 | -4. 599 | 3.00 01 | | OPERATE | 1 | 0.067796 | 0. 031770
0. 031761 | 1.845 | 9. 065 1 | | FARM | 1 | 0. 368726 | 0. 278386 | 2. 135
1. 325 | 9. 03 28
9. 1854 | | FARMLAB
SERVICE | 1 | -0.951999 | 9. 868748 | -C. 840 | 0.4011 | | PHHSERV | 1 | -0. 240285
-0. 894980 | 9.028001 | -8.
5 81 | 6001 | | MDOCCUP | i | -0.1334 00 | 0. 888996
0. 898252 | ~10.056 | 0.0001 | | SELFEST | 1 | -0. 829392 | 0.010139 | -1.358
-2.011 | 9. 1746
9. 0447 | | MDSLFEST
LOCOFCON | 1 | -0.354974 | 0.229134 | -1.549 | 0.0443
0.1214 | | MDLOCCON | 1 0 | . 009378172
0. 056207 | 9. 0 12486 | 9. 750 | 0.4530 | | ABSENT | i | A | 9. 293666
9. 995724133 | 9. 276 | 9.7826 | | MDABSENT | 1 | 9.536170 | 0.367926 | 3. 491
1. 457 | 0.0005 | | DISCIPPR
MDDISPRB | | 0. 00680663 | 0.021704 | -0.314 | 0.1451
0.7538 | | LAWTRBLE | 1 0 | . 002952453
0. 065840 | 0.096448 | 0. 0 31 | 0. 9756 | | MDLAWTRL | i | 0. 107319 | 0. 0 36869
0. 0 89741 | 1.786 | 0.0742 | | | | | VOJ/41 | 1.196 | 0.2318 | # NLS, HOURLY EARNINGS | DEP VARI | ABLE | : LNHRPAY | | | | |--------------------|------|---------------------------|--------------------------------------|-----------------------------------|---------------------------| | | · · | SUM OF | MEAN | | | | SOURCE | DF | SQUARES | 1,100,004 | F VALUE | DD0D) F | | MODEL | 44 | 325. 324 | | 51.731 | PROB)F
0. 300 1 | | ERROR | 6009 | 858.839 | | 51.751 | 6. 3661 | | C TOTAL | 6053 | 1184.163 | | | | | KOOT | MSE | 0.378055 | | 0.2747 | | | DEP | MEAN | 1.588746 | | 0. 2694 | | | c. v. | | 23. 7958 | | 3, 22, 7 | | | | | | | | | | | | PARAMETER | 0.711071110 | T FOR HO: | | | VARIABLE | DF | ESTIMATE | ERROR | PARAMETER=0 | PROB > !T! | | THITEDOED | | | | | | | INTERCEP | _ | 0.817967 | 0.052123 | 15. 693 | 0.0001 | | SES | 1 | | 0.0007011807 | 3. 549 | 0.0004 | | NEAST
SOUTH | 1 | 0. 085578 | 0.015244 | 5.614 | 0.0001 | | WEST | 1 | 0.053181 | 0.013413 | 3. 965 | 0. 000 1 | | RURAL | i | 0. 120869
-0. 051330 | 0.015674 | 7. 711 | 8. 000 1 | | MDRURAL | i | -0.051230
0.0004359623 | 0.015115 | -3. 389 | 0.000 7 | | ENG | i | 0.007888764 | 0.047129 | 0.009 | ø. 99 26 | | HISM | i | 0. 018650 | 0.0 24926 | 0. 316 | 0.75 16 | | BLM | i | 0.001924282 | 0.023470 | 0. 795 | Ø. 4269 | | NATM | i | 0. 019659 | 0.020757 | 9. 093 | 0. 926 1 | | DM | i | -0. 033494 | 0.040 213
0.0 23621 | 0. 489 | 0.6249 | | HISF | i | -0. 682754 | 0. 023521
0. 022140 | -1.418 | 0.1563 | | BLF | i | -0.092187 | 0.019626 | -3.738 | 0.0002 | | NATE | i | -0. 143484 | 0. 033845 | -4.697 | 0.0001 | | WHF | ī | -0. 146755 | 0.013976 | -4. 239
-10. 500 | 0.0001 | | OTHE | ī | -0. 131220 | 0. 0 23188 | -10. 500 | 0.0001 | | AFQT | 1 | | 0.0003872637 | -5. 65 9
7. 4 22 | 0.0001 | | MDAFQT | 1 | 0. 036695 | 0.027905 | | 0.0001 | | GPA10 | i | -0.00683321 | 0.008306476 | 1.315
~0.8 23 | 0. 1886 | | MDGPA10 | 1 | 0.00273313 | 0.015662 | 9. 175 | 0.4107 | | CONTR | 1 | 0.081272 | 0.028525 | 2. 84 9 | 6. 8615 | | CONC | 1 | -0. 028299 | 0.021585 | -1.311 | 0.0044
0.1899 | | LIMCONTR | 1 | 0.052530 | 0.026605 | 1. 974 | 0. 0484 | | LIMCON | 1 | -0.010100 | 0.017205 | -0. 587 | 0. 5572 | | CONEXPTR | 1 | 0.002726082 | 0.038356 | 0. 071 | 0. 9433 | | CONEXP | 1 | 0. 023353 | 0.021238 | 1. 100 | 0. 2715 | | ACAD | 1 | -0.00594135 | 0.017054 | -0. 348 | 0.7276 | | SRVOC | 1 | 0. 0 17741 | 0. 026094 | 0.680 | 0.4966 | | SRACAD | 1 | 0. 022075 | 0. 0 20386 | 1.083 | 0.2789 | | LMEXP | 1 | 0. 001255017 | . 00006376414 | 19.682 | 0.0001 | | TENURE | 1 | 0.013008 | 0.001163164 | 11.184 | 0.0001 | | HOURS | 1 | | 0. 000 4572 0 93 | 5. 462 | 0.0001 | | SESTEEM | 1 | 0.005125346 | 0.00 1325845 | 3. 8 66 | 0.0001 | | MDESTEEM | 1 | 3. 020957 | 0.031145 | 0.673 | 0.5011 | | NEPOSTO | 1 | 0.043648 | 0.019 678 | 2 . 2 18 | 0. 8 266 | | NEPOST1
NEPOST2 | 1 | 0.0 32189 | 0.019257 | 1.672 | 0.0947 | | | 1 | 0.046287 | 0.021335 | 2. 170 | 0.0301 | | NEPOSTAM | 1 | 9.967674 | 0.037684 | 1.796 | 0. 0726 | | NEPOSTAM | 1 | 9. 185965
-0. 054954 | 0.019527 | 9. 477 | 0.0001 | | POSTO | 1 | -0. 054954
-0. 07885 | 9. 929790
9. 933153 | -2.643 | 0.0082 | | POST1
POST2 | 1 | -0. 078855
-0. 087403 | 0.022152
034455 | -3. 560 | 0.0004 | | POST3 | 1 | -0.067403
-0.069012 | 9. 024455
9. 027105 | -3. 5 74 | 0. 0004
0. 01 3 | | POSTGTE4 | 1 | 0. 136749 | 0.027185
0.035445 | -2 . 539 | 0.0112 | | ~U3 U E4 | • | v. 130/77 | マ・ せょうキャカ | 3 . 8 58 | 0.0001 | | | | | | | | 147 # NLS, MONTHLY EARNINGS | DEP VARI | ABLE | 5 LNMTHPAY | | | | |----------|------|------------------|------------------|-------------------|----------------| | | | SUM O | F MEAN | | | | SOURCE | DF | | 7 | | | | MODEL | 27 | | | F VALUE | PROB) F | | ERROR | 568 | | | 11.600 | 0.0001 | | C TOTAL | 595 | | | | | | ROOT | MSE | 0.353776 | | A | | | DEP I | MEAN | 6.841823 | | 0. 3554 | | | C. V. | | 5. 170798 | | 0.3248 | | | | | | - | | | | | | PARAMETER | STANDARD | T FOR HØ: | | | VARIABLE | DF | ESTIMATE | | PARAMETER=0 | | | | | | | PHANNIE : EK-0 | PROB > !T! | | INTERCEP | 1 | 5.008449 | 0.156338 | 38.432 | | | SES | 1 | 0.002172786 | | 1.464 | 0.0001 | | NEAST - | 1 | -0.086121 | 0.065644 | -1.312 | 0.1437 | | BOUTH | 1 | -0.059306 | 0.061493 | -0.964 | Ø. 1901 | | WEST | 1 | 0.0007540133 | | 0. 912 | 0. 3352 | | RURAL | 1 | 0.006656822 | | 0. 012
0. 120 | 0. 9901 | | ENG | 1 | 0.026075 | 0.052423 | 0. 126
0. 497 | 0.9046 | | FEMALE | 1 | -0.166822 | 0.030224 | -5. 52 0 | 0.6191 | | AFQT | 1 | 0.005532176 | 0.00113088 | -3. 320
4. 892 | 0.0001 | | MDAFQT | 1 | -0.026217 | 0.062906 | -0.417 | 0.0001 | | GPA10 | 1 | -0.028232 | 0.027984 | -1.009 | 0. 6770 | | MDGPA10 | 1 | -0.050400 | 0.043294 | -1.164 | 0.3135 | | CONTR | 1 | 0.045407 | 0.080451 | -1. 164
Ø. 564 | 0.2449 | | LIMCONTR | 1 | 0.027436 | 0.073279 | 0. 374 | 0. 5727 | | CONEXPTR | 1 | 0.038587 | 0.101798 | 0.374
0.379 | 0. 7082 | | CONC | 1 | -0.065995 | 0.067627 | -0.976 | 0.7048 | | LIMCON | 1 | -0.020719 | 0.052912 | -0.392 | 0.3295 | | CONEXP | 1 | 0.011999 | 0.064173 | -0. 392
0. 187 | 0. 6955 | | ACAD | 1 | -0.132691 | 0.068400 | -1.940 | 0.8517 | | SRVOC | 1 | 0.079937 | 0.069910 | 1.143 | 0.0529 | | SRACAD | 1 | -0.00385589 | 0.058009 | -0.066 | 0. 2533 | | LMEXP | 1 | | 0.0001745837 | | 0.9470 | | TENURE | 1 | 0.007766733 | 0.003349111 | 7. 461
2. 319 | 0.0001 | | SESTEEM | 1 | 0.010754 | 0.004033926 | 2.666 | 0.0207 | | ENROLL | 1 | -0.141983 | 0.045993 | -3. 0 87 | 0.0079 | | POSTØ1 | 1 | 0.066406 | 0.03597 1 | -3.687
1.646 | 0.0021 | | POST23 | 1 | 0.093414 | 0.049618 | 1.883 | 0.0654 | | POST4M | 1 | 0. 365177 | 0.067120 | 1. 853
5. 441 | 0.0603 | | | | · · | J. J | J. 441 | 0.0001 | TABLE C.17 DEP VARIABLE: LNHRPAY HS&B, HOURLY EARNINGS | DEL ANK! | ADLE | • LNDKPAL | | | | |---------------------------------------|--
--|--|---|---| | SOURCE | DF | SUM DF
SQUARES | ME AN
Soua re | F VALUE | PROB>F | | MODEL
ERRCR
C TCTAL | 56
618
674 | 14.461665
63.173050
77.634714 | 0.258244 | 2.526 | 0.0001 | | RODT
DEP
C.V. | | 0.319721
1.506972
21.21614 | R-SQUARE
ADJ R-SQ | 0.1863
0.1125 | | | VARIABLE | DF | PARAMETER
ESTIMATE | STANDARD
ERR OR | T FOR HO:
PARAMETER=0 | PROB > T | | P P P P P P P P P P P P P P P P P P P | THE CANADA THE TANKS OF THE PROPERTY PR | 1.5462473
0.044878
0.044878
0.044878
0.063875
0.017653
0.017653
0.017653
0.017653
0.01733240
0.02863361
0.02863361
0.02863361
0.02863361
0.02863361
0.02863361
0.02863361
0.02863361
0.02863361
0.02863361
0.02863361
0.02863361
0.02863361
0.02863361
0.02863361
0.02863361
0.02863361
0.02863361
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.0333887273
0.033387273
0.033387273
0.03338 |
0.117267
0.117267
0.1287613
0.1287613
0.1287697
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.129710193
0.12 | 883135431106799356213677223961170861995 61503087265316886012211 | 114647197285123680008081119681860499121135360930344417058609222153356433547245245089722260346093034441705860092222862862955035472452246089722246203208095334869600000000000000000000000000000000000 | # HS&B, MONTHLY EARNINGS | DEP VARIABLE: LNMTHP | AY | ND. | NM T | 11 | 2 | F | ч | | 1 | AR. | - V/ | EΡ | D | |----------------------|----|-----|------|----|---|---|---|--|---|-----|------|----|---| |----------------------|----|-----|------|----|---|---|---|--|---|-----|------|----|---| | DEP AND | ALLE | 1 CHATHAT | | | | |--|------------------|--|--|--
---| | SOURCE | OF | SUM OF
Souares | ME AN
S CUA RE | F VALUE | PROB>F | | MODEL
ERRCR
C TOTAL | 56
618
674 | 17.852427
70.798435
88.650862 | 0.318793
0.114561 | 2.783 | 0.0001 | | ROD T
DEP (
C.V. | MSE
MEAN | 0.338468
6.662335
5.080321 | R-SCUARE
ADJ R-SQ | 0.2014
0.1290 | | | VAR JABLE | OF | PARAMETER
ESTIPATE | STANDARD
FRR CR | T FOR HO:
PARAMETER=0 | PROB > T | | INDESTRUCT OF SELECTION REPORTED TO SELECTION OF SELECTIO | | 6.6663419
6.66633419
6.66633419
7.066633419
7.066633419
7.066633418
7.066633418
7.066633418
7.066633418
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.066633518
7.0666335 | 0.175734
0.175034
0.150511
0.150784
0.1578038
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.16771212
0.167712
0.167712
0.167712
0.167712
0.167712
0.167712
0.167712
0.167 | 560-718667338133345785718218577358129571381295713812957138129571381295713812957138129571381295713812957131120000000000000000000000000000000000 | 15408
075408
0759851075106866756280160074045152878209 84 8336428788308326
09533989023658675247650622215287883902788991
096000000000000000000000000000000000 | ERIC Full Text Provided by ERIC # NLS, HOURLY EARNINGS | DEP VARI | ABLE : | LNHRPAY | | | | |----------|--------|-------------|---|--------------------|----------------------------------| | | | SUM OF | = MEAN | | | | SOURCE | DF | SQUARES | | F VALUE | D00D\ E | | MODEL | 28 | 36.371313 | | 10.952 | PROB)F | | ERROR | 567 | 57.248624 | | 10. 332 | 0.0001 | | C TOTAL | 595 | 103.620 | | | | | ROOT | | 0.344390 | | 0.3510 | | | DEP I | MEAN | 1.669969 | | 0.3190 | | | C. V. | | 20.62252 | | 0.3190 | -• | | • • | | | • | | | | | | PARAMETER | STANDARD | T FOR HØ: | | | VARIABLE | DF | ESTIMATE | - · · · · · · · · · · · · · · · · · · · | PARAMETER=0 | PROB > !T! | | | | | EAROR | FARHUE I EK-Ø | PROB > !T! | | INTERCEP | 1 | 1.137219 | 0.186946 | 6. 083 | Ø. 0001 | | SES | 1 | 0.002120965 | | 1. 468 | 0.1426 | | NEAST | 1 | -0.073831 | 0.063913 | -1.155 | 0. 2485 | | SOUTH | 1 | -9.072341 | 0. بن 9931 | -1.207 | | | WEST | 1 | -0.010281 | 0.058902 | -0. 175 | 0.2279
0.8615 | | RURAL | 1 | -0.025164 | | -0. 173
-0. 463 | | | ENG | 1 | 0.017170 | 0.05105 2 | 0. 336 | 0.6438 | | FEMALE | 1 | -0.132790 | 0.030052 | -4. 419 | 0. 7368 | | AFQT | 1 | 0.00533384 | €. 001101471 | 4.842 | 0.0001 | | MDAFQT | 1 | -0.043179 | 0.061310 | -0. 704 | 0.0001
0.4815 | | GPA10 | 1 | -0.024302 | 0.027251 | -0.892 | 0. 4815
0. 3729 | | MDGPA10 | 1 | -0.044670 | 0.042153 | -1.060 | | | CONTR | 1 | 0. 033402 | 0.078349 | 0. 426 | 0.2897 | | LIMCONTR | 1 | 0.043012 | 0.071392 | 0. 602 | 0.67@^ | | CONEXPTR | 1 | 0. Ø38767 | 0.099097 | 0. 391 | 0. 547 | | CONC | 1 | -0.056333 | 0.065862 | -0. 855 | 0.6958 | | LIMCON | 1 | 0.001812072 | 0.051609 | 0. 635 | 0. 3927 | | CONEXP | 1 | 0.015708 | 0.062475 | 0. 251 | 0.9720 | | ACAD | 1 | -0.141664 | 0.066623 | -2. 126 | 0. 8016
0. 0330 | | SRVOC | 1 | 0.081831 | 0.068058 | 1. 202 | 0. 0339 | | SRACAD | 1 | 0.010234 | 0.056524 | 0. 181 | 0.2297 | | LMEXP | 1 | 0.001309695 | | 7. 706 | 0. 8564 | | TENURE | 1 | 0.008966479 | 0.00326658 | 2. 745 | 0.0001 | | HOURS | | -0.00678162 | 0.002761008 | -2. 456 | 0.00 62 | | SESTEEM | | 0.009444815 | 0.003933286 | 2. 40 1 | 0.0143 | | ENROLL | 1 | -0.135229 | 0.044782 | -3. 0 20 | 0.0167
0.0026 | | POSTØ1 | 1 | 0.064249 | 0.035017 | 1.835 | | | POST23 | 1 | 0.087204 | 0.048308 | 1.805 | 0.0671
0.0716 | | POST4M | 1 | 0.363804 | 0.065341 | 5. 568 | 0.0716
0.0001 | | | | · · | | A. 200 | 0. 000 I | # NLS, MONTHLY FARNINGS | DEP VARI | ABLE | : LNMTHPAY | | | | |----------|------|---------------------|------------------|----------------|----------------| | SOURCE | 20 | SLIM OF | | | | | MODEL | DF | SQUARES | | F VALUE | PROB) F | | | 27 | 39. 200631 | | 11.600 | 0.0001 | | ERROR | 568 | 71.089603 | | | | | C TOTAL | 595 | 110.290 | | | | | ROOT | | 0.353776 | | 0.3554 | | | DEP I | TEAN | 6.841823 | | 0. 3248 | | | C.V. | | 5. 170792 | | | | | _ | | PARAMETER | STANDARD | T FOR HØ: | | | VARIABLE | DF | ESTIMATE | ERROR | PARAMETER=0 | . PROB > !T! | | | | | | | 11.00 | | INTERCEP | 1 | 6.008449 | 0.156338 | 38.432 | 0.0001 | | SES | 1 | 0. 002172786 | 0.001484068 | 1.464 | 0.1437 | | NEAST | 1 | -0.086121 | 0.065644 | -1.312 | 0. 1901 | | SOUTH | 1 | -0.059306 | 0.061493 | -0.964 | 0. 3352 | | WEST | 1 | 0.0007540133 | 0.060449 | 0.012 | 0.9901 | | RURAL | 1 | 0.006656822 | 0.055 524 | Ø. 120 | 0.9046 | | ENG | 1 | 0. 026075 | 0.05 2423 | 0.497 | 0.6191 | | FEMALE | 1 | -0.166822 | 0.030224 | -5. 520 | 0.0001 | | AFQT | 1 | 0. 005532176 | 0.00113088 | 4.892 | 0.0001 | | MDAFQT | 1 | -0.026217 | 0. 062906 | -0.417 | 0.6770 | | GPA10 | 1 | -0. 028232 | 0.027984 | -1.009 | 0.3135 | | MDGPA10 | 1 | -0.050400 | 0.043294 | -1.164 | 0.2449 | | CONTR | 1 | 0.045407 | 0.080451 | 0.564 | 0. 5727 | | LIMCONTR | 1 | 0. 0 27436 | 0.073279 | 0.374 | 0.7082 | | CONEXPTR | 1 | 0. 038587 | 0.101798 | 0.379 | 0.7048 | | CONC | 1 | -0.065995 | 0.067627 | -0.976 | 0.3295 | | LIMCON | 1 | -0.020719 | 0.052912 | -0.392 | 0. 6955 | | CONEXP | 1 | 0.011999 | 0.064173 | 0.187 | 0. 8517 | |
ACAD | 1 | -0.132691 | 0.068400 | -1.940 | 0.0529 | | SI 70C | 1 | 0.079937 | 0.069910 | 1.143 | 0. 2533 | | SRACAD | 1 | -0.00385589 | 0.058009 | -0.066 | 0. 9470 | | LMEXP | 1 | 0.001302525 | 0.0001745837 | 7. 461 | 0.0001 | | TENURE | 1 | 0.00776673 3 | 0.003349111 | 2.319 | 0.0207 | | SESTEEM | 1 | 2. 010754 | 0.004033926 | 2,666 | 0.0079 | | ENROLL | 1 | -0.141983 | 0.045993 | -3.087 | 0.0073 | | POSTØ1 | 1 | 0.066406 | 0.035971 | 1.846 | 0.0654 | | POST23 | 1 | 0.093414 | 0.049618 | 1.883 | 0.0603 | | POST4M | 1 | 0. 365177 | 0.067120 | 5. 441 | 0.0001 | | | | | | | | DEP VARIABLE: LNHRPAY HS&B, HOURLY EARNINGS | | | , | | | |--|---|---|---|---| | SOURCE DF | SUP DF
SQUARES | FE AN
S Cuare | F VALUE | PRDB>F | | MODEL 57
ERRCR 90C
C TCTAL 957 | 17.923026
111.409
129.332 | 0.314439
0.123788 | 2.540 | 0.0001 | | ROOT MSE
DEP MEAN
C.V. | 0.351835
1.490597
23.60363 | R-SQUARE
ADJ R-SQ | 0.1386
0.0840 | | | VARIABLE DF | PARAMETER
ESTIMATE | STANDARD
ERR CR | T FOR HO:
PARAMETER=0 | PROB > 11 | | INTERCEP INTERC | 1.6352403 0.0133668 0.0777698 0.0132076 0.0132076 0.0132076 0.0132076 0.0132076 0.013264403 0.02297760 0.02297760 0.02297767 0.02297767 0.02297767 0.03365923 0.00537777788 0.037777788 0.037777788 0.03777788 0.037777788 0.03777788 0.03777788 0.03777788 0.03777788 0.03777788 0.03777788 0.03777788 0.03777788 0.03777788 0.03777788 0.03777788 0.0377888 0.0377888 0.0377888 0.0377888 0.0377888 0.0377888 0.0377888 0.0377888 0.0377888 0.0377888 0.0377888 0.0377888 0.0377888 0.0377888 0.0377888 0.0377888 0.0377888 |
0.105787
0.105786
0.105786
0.105789
0.105789
0.10585877
0.10585877
0.10585877
0.10585877
0.10585877
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.10587878
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.105878
0.1058787
0.1058787
0.1058787
0.1058787
0.1058787
0.105878787
0.10587878
0.10587878
0.10587878
0.10587878
0.10587878
0.10587878
0.10587878
0.10587878
0.10587878
0.10587878
0.10587878
0.10587878
0.10587878
0.105878
0.105878
0.105878
0.105878
0.105878
0.105878
0.10587878
0.10587878
0.10587878 | \$264313510213343762141670360025356330395 1228831799095127620
\$264313510213343762141670360025356330395 12288831799095127620
\$2655983179909512763001420775788831799095127620
\$26559831799095127620
\$26559831799095127620
\$26559831799095127620
\$26559831799095127620
\$26559831799095127620
\$26559831799095127620
\$26559831799095127620
\$26559831799095127620
\$26559831799095127620
\$26559831799095127620
\$26559831799095127620
\$26559831799095127620 | 16284533594111089933672672043172650841568 219988858116146218971267789972477899772477899772757574771852
0.970167789977275757478881147747166900000000000000000000000000000000000 | ERIC Full Taxt Provided by ERIC # DEP VARIABLE: LNMTHPAMS&B, MONTHLY EARNINGS | SOURCE | DF | SUPLECE
SQUARES | SQUARE | F VALUE | PRD8>F | |--|------------------|--
---|--|--| | MODEL
ERRCR
C TCTAL | 57
900
957 | 73.468051
239.209
312.677 | 1.288913 | 4.849 | 0.0001 | | RODT
DEP 1
C.V. | MEAR | 0.515546
6.400666
8.054567 | R-SCUARE
ADJ R-SO | 0.2350
0.1865 | | | VAR JABLE | DF | PARAMETER
ESTIMATE | STANDARD
ERROR | T FOR HO:
PARAMETER=0 | PROB > T | | TREET TAN PER POLICIAN TO SEL HE TONGER ON THE PROPERTY OF | | 6.614759
6.61775177
6.61775177
6.61775177
6.61775177
6.61775165177
6.617799
6.617199165
6.617199165
6.6171997
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.61719957
6.6171 | 0.153536
0.0503756
0.0503756
0.0503756
0.0503756
0.0503756
0.050376
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.1076
0.10 | 676446701522926574822780936985694545867285576235659336867011002020202020202020202020202020202020 | 10038455178187689628474518183439738389990581646170355773305010038455324164876896287556818343973883899058641703557733050100000000000000000000000000 | #### NLS, HOURLY EARNINGS | DEP VARIABLE: | LNUPDOV | | | | |---------------|--------------------|----------------------------|-----------------------|----------------| | DEP ANITABLE: | SUM OF | MEAN | • | | | SOURCE DF | SQUARES | SQUARE | F VALUE | PROB) F | | MODEL 28 | 50. 336969 | 1.797749 | 14.679 | 0.0001 | | ERROR 799 | 97.851662 | 0.122468 | 14.073 | 0.0001 | | C TOTAL 827 | 148. 189 | U. 122700 | | | | ROOT MSE | 0.3499 5 4 | R-SQL'ARE | 0.3397 | | | DEP MEAN | 1.597403 | ADJ R-8Q | 0. 3165 | | | C. V. | 21.90767 | א נעא | 0.0100 | | | C. V. | 21. 30767 | | | | | | PARAMETER | STANDARD | T FOR HO: | | | VARIABLE DF | EST IMATE | ERROR | PARAMETER=0 | PROB > !T! | | | | | | | | INTERCEP 1 | 0. 751001 | 0. 133187 | 5. 639 | 0.0001 | | SES 1 | 0.001608358 | 0.0 01258243 | 1.278 | 0.2015 | | NEAŞT 1 | 0. 025818
| 0. 05 4672 | 0. 472 | 0. 6369 | | SOUTH 1 | 0.005034369 | 0. 051058 | 0.0 99 | 0. 9215 | | WEST 1 | 0.060245 | 0.0 49638 | 1.214 | 0. 2252 | | RURAL 1 | -0.041599 | 0.046613 | - 0. 892 | 0. 3724 | | ENG 1 | 0.014886 | 0. 0 43871 | 0. 339 | 0.7345 | | FEMALE 1 | -0.091683 | 0. 025532 | -3. 591 | 0.0003 | | AFQT 1 | 0.004182442 | 0.000945997 | 4. 421 | 0.0001 | | MDAFQT 1 | -0.028327 | 0. 060984 | -0.465 | 0.6424 | | GPA1Ø 1 | -0.00992141 | 0. 0 22 5 34 | -0.440 | 0. 6598 | | MDGPA10 1 | -0.044071 | 0.036869 | -1.195 | 0. 2323 | | CONTR 1 | 0.045276 | 0.075 216 | 0.602 | 0.5474 | | LIMCONTR 1 | 0.046668 | 0.065646 | 0.711 | 0. 4773 | | CONEXPTR 1 | 0.029118 | 0.083145 | 0. 350 | 0. 7263 | | CONC 1 | -0.06325 2 | 0. 05 6423 | -1.121 | 0. 2626 | | LIMCON 1 | 0.004185618 | 0.044473 | 0. | 0. 9250 | | CONEXP 1 | 0.014759 | 0. 052783 | 0. 28 0 | 0. 7798 | | ACAD 1 | -0.125896 | 0.050 373 | ~2 . 499 | 0.0126 | | SRVOC 1 | 0.048770 | 0. 0 59198 | 0. 824 | 0.4103 | | SRACAD 1 | -0.011091 | 0.05 0220 | -0. 221 | 0.8253 | | LMEXP 1 | 0.001386624 | 0.0001536232 | 9. 026 | 0.0001 | | TENURE 1 | 0.010678 | 0.00288035 3 | 3.707 | 0.0002 | | HOURS 1 | 0.002427344 | 0.001249391 | 1.943 | 0.0524 | | SESTEEM 1 | 0.006718818 | 0.003356409 | 2.002 | 0.0456 | | ENROLL 1 | -0.138972 | 0. 035567 | -3.907 | 0.0001 | | POSTØ1 1 | 0.069950 | 0.031804 | 2 . 199 | 0.0 281 | | POST23 1 | 0.063942 | 0.041931 | 1.525 | 0. 1277 | | POST4M 1 | 0. 368797 | 0. 05 9742 | 6. 173 | 0.0001 | # NLS, MONTHLY EARNINGS | DEP VARIA | BLE: | LNMTHPAY | | | | |-----------|------|---------------------|------------------|---------------------------------------|-------------| | | | SUM OF | MEAN | | | | SOURCE | DF | SQUARES | | F VALUE | PROB>F | | MODEL | 27 | 138.547 | | 18.326 | 0.0001 | | ERROR | 800 | 224.004 | | 10.020 | 0.0001 | | C TOTAL | 827 | 362.551 | | | | | ROOT | MSE | 0.529155 | R-SQUARE | 0.3821 | | | DEP M | EAN | 6.548821 | ADJ R-SQ | 0.3613 | | | c. v. | | 8.080164 | | 0.00.0 | | | | | | | | | | | • | PARAMETER | STANDARD | T FOR HØ: | | | VARIABLE | DF | ESTIMATE | ERROR | PARAMETER=0 | PROB > !T! | | | | | | · · · · · · · · · · · · · · · · · · · | PROD 7 . 1. | | INTERCEP | 1 | 5.733601 | 0. 191952 | 29.870 | 0.0001 | | SES | 1 | 0.001851845 | 0.001902502 | 0.973 | 0.3307 | | NEAST | 1 | 0.014257 | 0.082668 | 0.172 | 0.8631 | | SOUTH | 1 | 0.071776 | 0.077108 | 0. 931 | 0.3522 | | WEST | 1. | 0.104403 | 0.075006 | 1.392 | 0.1643 | | RURAL | 1 | 0.040909 | 0.070276 | 0.582 | 0.5607 | | ENG | 1 | 0.057462 | 0.066310 | 0.867 | 0.3864 | | FEMALE | 1 | -0.145291 | 0.038421 | -3. 782 | 0.0002 | | AFQT | 1 | 0.004639104 | 0.001430298 | 3.243 | 0.0012 | | MDAFQT | 1 | 0.098428 | 0.091953 | 1.070 | 0.2848 | | GPA10 | 1 | -0.047420 | 0.034045 | -1.393 | 0.1640 | | MDGPA10 | 1 | -0.038078 | 0.055749 | -0.683 | 0.4948 | | CONTR | 1 | 0.176023 | 0.113536 | 1.553 | 0.1214 | | LIMCONTR | 1 | 0.076299 | 0.099262 | 0.769 | 0.4423 | | CONEXPTR | 1 | -0.078175 | 0.125640 | -0.622 | 0.5340 | | CONC | 1 | -0.042825 | 0.085314 | -0.502 | 0.6158 | | LIMCON | 1 | -0.039874 | 0.067228 | -0. 593 | 0.5533 | | CONEXP | 1 | -0.023647 | 0.079780 | -0.296 | 0.7670 | | ACAD | 1 | -0.305333 | 0.075982 | -4.018 | 0.0001 | | SRVOC | 1 | -0.022015 | 0.089453 | -0.246 | 0.8057 | | SRACAD | 1 | 0.057 817 | 0.075890 | 0.762 | 0.4464 | | LMEXP | 1 | 0.002050282 | 0.0002302643 | 8. 904 | 0.0001 | | TENURE | 1 | 0.015752 | 0.004350302 | 3. 621 | 0.0003 | | SESTEEM | 1 | 0.007571096 | 0.005074022 | 1.492 | 0.1361 | | ENROLL | 1 | -0. 5214 5 0 | 0.050750 | -10.275 | 0.0001 | | POSTØ1 | 1 | 0.119763 | 0.048057 | 2. 305 | 0.0214 | | POST23 | 1 | 0. 089 <u>6</u> 01 | 0.063397 | 1.413 | 0.1579 | | POST4M | 1 | 0.560659 | 0.090042 | 6. 227 | 0.0001 | | | | | | | | # DEP VARIABLE: LNHRPAY HS&E, HOURLY EARNINGS | SOURCE DF | SUF CF
Scuares | MF AN
S C UARE | F VALUE | PROB>F | |---|---|--|---|---| | MODEL 58
ERROR 461
C TOTAL 519 | 14.611164
50.205910
64.817074 | 0.251917
0.108907 | 2.313 | 0.3001 | | ROOT MSE
Dep mean
C.V. |
0.330010
1.440991
22.9016 | R-SQUARE
ADJ R-SQ | 0.2254
0.1280 | | | VARIABLE DF | PARAMETER
EST IMATE | ST AND ARD
ERR OR | T FOR HO:
PARAMETER=0 | PRO8 > 111 | | MGR
SALES
CLERK
CRAFT
OPERATE
FARMICE
PARMICEUP
SELFEST
MODICCON
MODICCON
MODICCON
ABSENT
DISCIPPR
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MODISPLE
MOD | 0.033348
0.051692
0.041989
0.003763195
-0.015422
0.085860
-0.026883
-0.016577
0.285670
-0.012776
-0.012776
-0.012776
-0.160848
0.021712
-0.555816
-0.106097
-0.924737 | 0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700
0.0578700 | 9 10 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1598829047540898618806989453331212540052 25952411184301637678618829265358674358743587435874294872948779336677334265074358749859976502763430184301843018430184301843018430184301 | # HS&B, MONTHLY EARNINGS | DEP VA | R I | IABLE | | LNH | THP | AY | |--------|-----|-------|--|-----|-----|----| |--------|-----|-------|--|-----|-----|----| | J 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | - 200.000 | | | | |--
--|--|--|---|--| | SOURCE | CF | SUM OF
Souares | ME AN
S QUA RE | F VALUE | PRO8>F | | MODEL
ERRCR
C TOTAL | 58
461
519 | 19.539935
57.869570
77.409505 | 0.336895
0.125531 | 2.684 | 0.0001 | | ROOT
DEP
C.V. | | 0.354303
6.591601
5.375065 | R-SCUARE
ADJ R-SO | 0.2524
0.1584 | | | V AR IABLE | DF | PARAMETER
ESTIMATE | STANDARD
ERR CR | T FOP HOS
PARAMETER =0 | PROB > T | | P FR A PECCENTAGE TO SELH POLICIES TO SELH PECCES OF SECURITY SECU | and and the second of seco | 6.415678
-0.034665777
-0.0147657
-0.0147657
-0.0147657
-0.012777165
-0.0135687
-0.0357687
-0.03141697
-0.03141697
-0.03167668
-0.03167668
-0.0487667
-0.0487665
-0.0487665
-0.0487665
-0.0487665
-0.0487665
-0.0566567
-0.0566567
-0.0566566
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.0566567
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.056657
-0.05667
-0.05667
-0.05667
-0.05667
-0.0567
-0.0567
-0.0567
-0.0567
-0.0567
-0.0567
-0.0567
-0.0567
-0.0567
-0.0567
-0.0567
-0.0567
-0.0567
-0.0567
-0.0567
-0.0567
-0.0567
-0.0 | 0.000.000.000.000.000.000.000.000.000. | 22974741249402347714272766229368514761191903277449399174
42575798569607697742766467706129368514761191903277449399174
4100000010001111310000200000000000000000 | 19765697501427973357076947276811904780785422599118793842155
02259980338609956224001891922266907869769999956918793793778
02575748246095699956999909090909090909090909090909 | # NLS, HOURLY EARNINGS | DEP VARIA | BLE | LNHRPAY | | | | |----------------|-------|------------------------|-------------------|---|------------------| | DEP VIII | | SUM OF | MEAN | | | | SOURCE | DF | SQUARES | SQUARE | F VALUE | PROB) F | | MODEL | 28 | 41.273938 | 1.474069 | 13.304 | 0.9001 | | ERROR | 818 | 90.634443 | 0.110800 | | | | C TOTAL | 846 | 131.908 | | | | | | | Ø. 332866 | R-SQUARE | 0. 3129 | | | DEP M | | 1.576017 | ADJ R-SQ | ø. 2894 | | | C. V. | IEHIN | 21.12074 | | | | | L. V. | | | | | | | | | PARAMETER | STANDARD | T FOR HØ: | | | | DF | ESTIMATE | ERROR | PARAMETER=0 | PROB > 'T! | | VARIABLE | DF | COLIMALE | | • | | | INTERCEP | 1 | ø. 97 0 994 | 0.144705 | 6.710 | 0.0001 | | SE3 | 1 | 0.002922261 | 0.001750905 | 1.669 | 0.0955 | | NEWST | 1 | -0.00317797 | 0.044147 | -0.072 | 0. 9426 | | SOUTH | i | -0.041810 | 0.036591 | -1.143 | ø . 2535 | | WEST | i | 0.079859 | 0.052348 | 1.526 | 0. 1275 | | RURAL | ī | -0.027640 | 0.040075 | -0.690 | ø. 49ø6 | | ENG | i | 0.019666 | 0.060267 | ø. 3 26 | 0. 7443 | | FEMALE | i | -0.126353 | 0.024086 | -5. 246 | 0.0001 | | AFQT | i | 0.003262986 | 0.0008045852 | 4.055 | 0.0001 | | MDAFQT | i | -0.140842 | 0.080863 | -1.742 | 0.0819 | | GPA'0 | ì | -0.015873 | 0.019795 | -0.802 | 0.4229 | | MDGPA10 | i | 0.041037 | 7. 034598 | 1.186 | 0.2359 | | CONTR | i | 0.097214 | 065492 | 1.484 | 0.1381 | | LIMCONTR | i | Ø. Ø69223 | . 061184 | 1.131 | 0.258 2 | | CONEXPTR | 1 | 0.153569 | ø. 0 83838 | 1.832 | 0. 0 674 | | CONC | 1 | -0.00331284 | 0.054002 | -0.061 | 0.95 11 | | _ - | i | -0.00289892 | 0.041164 | -0.070 | 0.9439 | | LIMCON | ī | 0.029217 | 0.051973 | 0.5 62 |
0.5742 | | ACAD | i | ø. ↑58265 | 0.046120 | 1.263 | 0. 2068 | | SRVOC | i | 018615 | 0.052089 | 2.277 | 0 .0 230 | | SRACAD | i | -0.00080539 | 0.042787 | -0.019 | 0.9850 | | LMEXP | 1 | 0.00122458 | 0.000149325 | 8.201 | 0.0001 | | | 1 | 0.017551 | 0.002855692 | 6.146 | 0.0001 | | TENURE | 1 | -0.00139097 | 0.002006001 | -0.693 | ø. 48 <i>8</i> 3 | | HOURS | 1 | 0.006167325 | 0.002258124 | 1.893 | 0.0587 | | SESTEEM | 1 | -0.00958901 | 0.038918 | -0.246 | 0.8054 | | ENROLL | 1 | 0. 032669 | 0.031356 | 1.042 | ø. 2978 | | POSTØ1 | 1 | 9. 032003
9. 104939 | | 2.898 | 0.0039 | | POST23 | 1 | 0. 221654 | 0.047105 | 4.706 | 0.0001 | | POST4M | 7 | W. EE1634 | 0.0 | , | | #### NLS, MONTHLY EARNINGS | DEP VARIA | ABLE: | LNMTHPAY | | | | |-----------|-------|--------------------|--------------|----------------|-------------| | | | SUM OF | MEAN | | | | SOURCE | DF | SQUARES | SQUARE | F VALUE | PROB) F | | MODEL | 27 | 43. 179119 | 1.599227 | 13.007 | 0.0001 | | ERROR | 819 | 100.698 | 0.122952 | | 3,000 | | C TOTAL | 846 | 143.877 | | | | | ROOT | MSE | 0.350646 | R-SQUARE | 0.3001 | | | DEP N | 1EAN | 6.742129 | | 0.2778 | | | C. V. | | 5.200817 | | 3.2 | | | | | | • | | | | | | PARAMETER | STANDARD | T FOR HØ: | • | | VARIABLE | DF | ESTIMATE | ERROR | PARAMETER=0 | PROB > !T! | | | | | | PHARMETER-O | PROD / . 1. | | INTERCEP | 1 | 6.094406 | 0.125448 | 48. 581 | 0.0001 | | SES | 1 | 0.003133789 | 0.001844125 | 1.699 | 0.0896 | | NEAST | 1 | -0.013768 | 0.046501 | -0. 296 | 0.7672 | | SOUTH | 1 | -0. 03430 <i>§</i> | 0.038528 | -0.890 | 0.3735 | | WEST | 1 | 0.0 84773 | 0.055141 | 1.537 | 0.1246 | | RURAL | 1 | -0.039945 | 0.042185 | -0.947 | 0.3440 | | ENG | 1 | 0.005799497 | 0.063464 | 0.091 | 0.9272 | | FEMALE | 1 | -0.15896 3 | 0.025133 | -6. 325 | 0.0001 | | AFQT | 1 | 0.002955349 | 0.0008471753 | 3.488 | 0.0005 | | MDAFQT | 1 | -0.189733 | 0.085068 | -2. 230 | 0.0260 | | 6PA10 | 1 | -0.023761 | 0.020837 | -1.140 | 0.2545 | | MDGPA10 | 1 | 0. 025985 | 0.036403 | 0.714 | 0.4755 | | CONTR | 1 | 0.080811 | 0.068956 | 1.172 | 0.2416 | | LIMCONTR | 1 | 0.041506 | 0.064369 | 0. €.45 | 0.5192 | | CONEXPTR | 1 | 0. 133835 | 0.088274 | 1.516 | 0.1299 | | CONC | 1 | -0.022482 | 0.056839 | -0.396 | 0.6926 | | LIMCON | 1 | 0.003122361 | 0.043354 | 0.072 | 0.9426 | | CONEXP | 1 | -0.00728606 | 0.054616 | -0. 133 | 0.8939 | | ACAD | 1 | 0.011737 | 0.048335 | 0.243 | 0.8082 | | SRVOC | 1 | 0. 092879 | 0.054801 | 1.695 | 0.0905 | | SRACAD | 1 | -0.016510 | 0.045042 | -0.367 | 0.7140 | | LMEXP | 1 | 0.001303302 | 0.0001571283 | 8. 295 | 0.0001 | | TENURE | 1 | 0. 016001 | 0.003003068 | 5. 328 | Ø. 0001 | | SESTEEM | 1 | 0.007783705 | 0.003426367 | 2. 272 | 0.0234 | | ENROLL | 1 | -0.017245 | 0.040984 | -0.421 | 0.6740 | | POSTØ1 | 1. | 0.031546 | 0.033029 | 0. 955 | 0.3398 | | POST23 | 1 | 0. 093713 | 0.038116 | 2. 459 | 0.0142 | | POST4M | 1 | 0.246566 | 0.049572 | 4. 974 | 0.0001 | | | | | | - · · | = | # NLS, HOURLY EARNINGS | DEP VARIABLE: | INERDOV | | | | |---|---------------------------|-----------------------------|---------------|-------------------------| | DEP VHILLIDEE | SUM OF | MEAN | | | | SOURCE DF | SQUARES | SQUARE | F VALUE | PROB) F | | MODEL 28 | 51. 514970 | 1.839820 | 15.311 | 0.0001 | | ERROR 1223 | 146.955 | 0. 120160 | 101 411 | 0.0001 | | C TOTAL 1251 | 198.470 | (,, 1E0100 | | | | ROOT MSE | 0.346640 | R-SQUARE | ø. 2596 | | | DEP MEAN | 1.505444 | ADJ R-SQ | 0.2426 | | | C. V. | 23.02579 | 755 11 55 | 0.2.20 | | | U. V. | 23. 0237 3 | | | | | 4 7 | PARAMETER | STANDARD | T FOR HO: | | | VARIABLE DF | ESTIMATE | ERROR | PARAMETER=0 | PROB > !T! | | *************************************** | | | | | | INTERCEP 1 | 0.845491 | 0.104803 | 8. 067 | 0.0001 | | SES 1 | 0.002588175 | 9.00151018 | 1.714 | 0.0868 | | NEGST 1 | 0.057970 | 0. 0362 5 1 | 1. 599 | 0.1101 | | SOUTH 1 | 0.002059344 | 0.0 28922 | 0.071 | 0. 9432 | | WEST 1 | 0. 114484 | 0.043038 | 2. 660 | 0.0 079 | | RURAL 1 | 0.002988471 | .0.035473 | Ø. Ø84 | 0.932 9 | | ENG 1 | -0.048414 | 0.051696 | -0. 937 | 0. 34 9 2 | | FEMALE 1 | -0.092080 | 0.020 633 | -4.463 | 0.0001 | | AFQT 1 | 0.002616662 | 2.0007132193 | 3. 669 | 0.000 3 | | MDAFQT 1 | -0.053761 | 0.063166 | -0.851 | 0.3949 | | GPA10 1 | -0.00371692 | 0. 017067 | -0.218 | 0.8276 | | MDGPA10 1 | 0.044535 | 0.029304 | 1.520 | 0. 1288 | | CONTR 1 | 0.065737 | 0.0 62148 | 1.058 | 0.2904 | | LIMCONTR 1 | 0.076299 | 0.054418 | 1.402 | 0.1611 | | CONEXPTR 1 | 0.132712 | 0.089110 | 1.657 | 0.0979 | | CONC 1 | -0.034517 | 0.0 47216 | -0.73. | 0.4649 | | LIMCON 1 | 0.023506 | 0. 034628 | 0. 679 | 0.4974 | | CONEXP 1 | 0.046370 | 0. 043854 | 1.057 | 0.2905 | | ACAD 1 | 0.0 18898 | 0. | 0. 501 | 0. 6166 | | SRVOC 1 | 0.0 628 5 4 | 0.045281 | 1.388 | 0. 1654 | | SRACAD 1 | -0.012 <u>99</u> 8 | 0. 035945 | -0. 359 | 0.7196 | | LMEXP 1 | 0.001274188 | 0.0001344345 | 9. 478 | 0.0001 | | TENURE 1 | 0.010882 | 0.00 2355159 | 4.620 | 0.0001 | | HOURS 1 | 0.003164719 | | 3. 278 | 0.0011 | | SESTEEM 1 | 0.004436495 | 0.00 27 8 516 | 1.593 | 0.1114 | | ENROLL 1 | -0.0 61026 | 0.029408 | -2.075 | 0.0382 | | POSTØ1 1 | 0. 03355 2 | 0.0275 22 | 1.219 | 0.2230 | | POST23 1 | 0.045952 | 0. 031035 | 1.481 | 0.1390 | | POST4M 1 | 0. 215781 | 0 . 0 43079 | 5. 009 | 0.0001 | # NLS, MONTHLY EARNINGS | DEP VARIAB | LE: | LNMTHPAY | | | | |------------|-----|--------------------------|---------------------------|----------------|-------------------------| | | | SUM OF | MEAN | | | | SOURCE | DF | SQUARES | SQUARE | F VALUE | PROB > F | | MODEL | 27 | 171.428 | 6.349190 | 21.165 | 0.0001 | | ERROR 12 | 24 | 367.182 | 0. 299985 | | | | C TOTAL 12 | 51 | 538.610 | | | | | ROOT M | SE | 0.547709 | R-SQUARE | 0.3 183 | | | DEP ME | | 6.418805 | ADJ K-SQ | 0.303 2 | | | c.v. | | 8.532882 | | | | | | | | | | | | | | PARAMETER | STANDARD | T FOR HØ: | | | VARIABLE | DF | ESTIMATE | ERROR | PARAMETER=0 | PROB > !T! | | | | | | | | | INTERCEP | 1 | 5.606155 | 0. 159927 | 35. 054 | 0.0001 | | SES | 1 | 0.005779858 | 9.0 02383899 | 2.425 | 0.0155 | | NEAST | 4 | Ø. 188349 | 0. 0 570 58 | 3.301 | 0.0010 | | SOUTH | 1 | 0.147427 | 0.045360 | 3.250 | 0.0012 | | WEST | 1 | 0. 224122 | 0. 067877 | 3.30 2 | 0.0010 | | RURAL | 1 | -0.036302 | 0 . 05 6037 | -0.648 | 0.5172 | | ENG | 1 | -0 . 05 3627 | 0.0 81666 | -0.657 | 0.5115 | | FEMALE | 1 | -0. 209965 | 0.032236 | -6.513 | 0.0001 | | AFQT | 1 | 0. 002484205 | 0.001126838 | 2.205 | 0.0277 | | MDAFQT | 1 | -0. 236 9 07 | 0.099540 | -2.380 | 0.0175 | | 6PA10 | 1 | -0.00871919 | 0.026963 | -0.323 | 0.7465 | | MDGPA10 | 1 | -0.019492 | 0.0 46226 | -0.422 | 0.6733 | | CONTR | 1 | 0. 122219 | 0. Ø981 <i>7</i> 9 | 1.245 | 0.2134 | | LIMCONTR | 1 | 0. 05 7406 | ø. ø85969 | 0. 668 | 0.5044 | | CONEXPTR | 1 | 0.178901 | 0. 126575 | 1.413 | 0.1578 | | CONC | 1 | -0.00480501 | 0. 074604 | -0.064 | 0.9487 | | LIMCON | 1 | 0.0 15864 | 0.0 54713 | ø. 290 | 0.7719 | | CONEXP | 1 | ··0 . 0 32473 | 0.0 69198 | -0, 469 | 0.6390 | | ACAD | 1 | -0.038411 | 0.059 544 | -0.645 | 0.5190 | | SRVOC | 1 | 0. 0 68806 | 0. 071 5 35 | 0. 962 | 0. 3 36 3 | | SRACAD | 1 | 0.024000 | 0.05 6793 | 0.423 | 0.6727 | | LMEXP | 1 | 0.002200612 | 0.0002094662 | 10.506 | 0.0001 | | TENURE | 1 | 0. Ø17561 | 0.003714298 | 4.728 | 0.0001 | | SESTEEM | 1 | 0. 010232 | 0.00439423 | 2.329 | 0.0200 | | ENROLL | 1 | -0. 433807 | 0.044601 | -9.726 | 0.0001 | | POSTØ1 | 1 | 0.031026 | 0.043485 | 0.713 | Ø. 4757 | | POST23 | 1 | -0.045479 | 0.048908 | -0.930 | 0. 3526 | | POST4M | 1 | 9. 22267 5 | 0.068050 | 3. 272 | 0.0011 | #### HS&B, HOURLY EARNINGS #### DEP VARIABLE: LNHRFAY | DET TANDACEE | - Figure - | | | |
--|--|--|---|--| | SOURCE DF | SUM OF
SQUARES | MF AN
Scuare | F VALUE | PROB>F | | MODEL 59
ERROR 742
C TOTAL 801 | 16,444113 | 0.278714
0.160536 | 1.736 | 0.0008 | | RODT MSE
DEP MEAR
C.V. | 0.400670
1.449485
27.64222 | R-SCUARE
ADJ R-SQ | 0.1213
0.0514 | | | VARIABLE OF | PARAMETER
ESTIMATE | STANDARD
ERRCR | T FOR HO:
PARAMETER=0 | PROB > iTi | | INTERCEP INTERC | -0.011897
-0.0213040
-0.015940
-0.015959
-0.01595972
-0.0158772
-0.01528772
-0.01528772
-0.01528772
-0.0151978
-0.061579
-0.0615797
-0.0151978
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782
-0.019782 | 0.0517899725377261182772611612778900.055184877899722337262437000.0551848973997261188900.055184973997261188900.055184997399539489973953953953953953953953953953953953953953 | 11.00.15592711650668351464774575503727373231803410777547269899945663877273373231803410777547269899945663847273373231803410777547269899945663847273373231803410777547269899945660773373231803410777547269899945660773373231803410777547269899945660773373231803410777547269899945607733732318034107775472698999456077337323180341077754726989994560773373231803410777547269899945607733732318034107775472698999456077337323180341077754726989994560773373231803410777547269899945607733732318034107775472698999456077337323180341077754726989994560773373231803410777547269899945607733732318034107775472698999456077337323180341077754726989994560773373231803470777547269899945607733732318034707775472698999456077754726989994560777547269899945607775472698999456077754726989994560777547269899945607775472698999456077754726989994560777547269899945607775472698999456077754726989994560777547269899945607775477569899945607775477569899945607775477698999456077754776989994560777547769899994560777547769899945607775477698999456077754776989994560777547769899945607775698999456077756989994560777569899945607775698999456077756989994560777569899945607775698999456077756989999456077756989994560777569899994560777569899994560777569899994560777569899994560777569899994560777569899994560777569899994560777569899994560777569899994560777569899994560777569899994560777569899994560777569899999456077756989999945607756989999945607775698999994560776989999945607698999994560769899999456076989999999999999999999999999999999999 | 195941786792537805215404208884787878193076614173799204514495382988129881298989898478787878193076611544319920451449538296989898989898989898989898989898989898 | ERIC # HS&B, MONTHLY EARNINGS # DEP VARIABLE: LIMTHPAY | SOURCE DF | SUM CF
SCUARES | ME AN
Scuare | F VALUE | PROB>F | |--
--|--|---|--| | MODEL 59
ERROR 742
C TOTAL 801 | 85.452211
270.641
306.093 | 1.448343 | 4.871 | 0.0001 | | ROOT MSE
DEP MEAN
C.V. | 0.545307
(.284846
8.676538 | R-SCUARE
ADJ R-SQ | 0.2792
0.2219 | | | VARIABLE DF | PARAMETER
ESTIMATE | STANDARD
ERROR | T FOR HO:
PARAMETER=0 | PROB > IT! | | INTERCEP INTERC | 6.51650
-50545072
-0.034072
-0.034072
-0.01756628
-0.017526628
-0.017526628
-0.017526628
-0.01616460
-0.1616460
-0.1616460
-0.1616460
-0.1616460
-0.1616460
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.161670
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.1616470
-0.16 |
0.17374499329800
1877946229893298093297965400
187794629893298090
1877979800
1877979800
1877979800
1877979800
1877979800
1877979800
1877979800
1877979800
1877979800
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
1877990
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
18779900
1877900
1877900
1877900
1877900
1877900
1877900
1879900
1877900
1877900
1877900
1877900
1877900
1877900
1877 | 90837943662265511102884718288 360600380495716143792
17557943662265511102884718288 3606000101010101010101010101010101010101 | 1722335615517720021158396298327823680633 337339200123243312792
09775732255981772002115839629832767945727 637259310832664431
0457757322598102913221332433767945727 63727679991099999999999999999999999999999999 | #### HS&B, HOURLY EARNINGS | DEP VARIA | BLE: LNHRPAY | | | | |---------------------|--|--|----------------------------------|------------------------------------| | SOURCE | SUM OF
DF SQUARES | | | | | MODEL | DF SQUARES
65 41.307896 | | F VALUE
5.367 | PROB) F
8. 800 1 | | | 192 377.994 | 6. 118419 | J. 307 | 0.0001 | | C TOTAL 3 | | | | | | ROOT I | | R-SQUARE
ADJ R-SQ | 0.0985 | | | C. V. | 24. 68361 | MDJ K-80 | 9. 9862 | | | | | | | | | VORTABLE | PARAMETER
DF ESTIMATE | STANDARD | T FOR HO: | | | V. IN I HOLL | esilmit | ERROR | PARAMETER=0 | PROB > !T' | | INTERCEP | 1 1.263605 | 0.071536 | 17.664 | 0.0001 | | CONC
LIMCON | 1 0.042820
1 0.021544 | 0.021593 | 1.983 | 0.0474 | | CONEXP | 1 0.0 21644
1 0.0 16595 | 0. 019122
0. 021255 | 1. 132
0. 781 | 0. 2578
0. 4370 | | MDTRANS | 1 0.050915 | 8. 8848 67 | 0.606 | 0. 4350
6. 3448 | | ACAD
SRVOC | 1 0.00 76 0 4766 | 0.023864 | 6.319 | 0.7500 | | BRACAD | 1 -0.00451582
1 0.042671 | 0. 627467
0. 645678 | -9. 165
9. 930 | 8.869 1 | | CONTR | 1 0.091774 | 0. 039222 | 2. 348 | 0.3524
0.0194 | | LIMCONTR | 1 -0.00871579 | 0.038863 | -0. 224 | 9.8226 | | CONEXPTR
HISPF | 1 0.0 11953
1 0.03462 5 | 0.0 54812
0.0 20434 | 0.218
1.694 | 8, 8274
8, 8983 | | NATE | 1 -0.023089 | 9.0 44217 | -0. 522 | 0. 6916 | | BLF
OF | 1 0.055995 | 0.021413 | 2.615 | 0.0090 | | HCAP | 1 0.063809
1 0.003624899 | 0. 032745
9. 0 20657 | 1.949 | 6.0514 | | MDHCAP | 1 6. 877368 | D. 208444 | 0.175
0.371 | 0.8E07
0.7.08 | | ENG2LANG | 1 0.043297 | ●• 438658 | 1.1.8 | 0. 2638 | | MDENELAN
SES | 1 0.026270
1 0.036415 | 0.052870
0.010243 | 8. 497 | 6. 6193 | | MDSES | 1 -0.211450 | Ø. 163930 | 3. 750
-2. 0 35 | 0.0002
0.0420 | | EAST | 1 0.028289 | 0.019203 | 1.473 | 0.1408 | | SOUTH
WEST | 1 0. 610549
1 0. 659679 | 0.017137
0.020379 | 8. 616 | 0. 5382 | | LMEXP | 1 6.0009680858 | 0.000261529 | 2. 928
3. 7 0 2 | 0.0034
0.0002 | | MDLMEXP | 1 -0.066758 | e. 958887 | -1. 134 | 8. 2579 | | TENURE
MDTENURE | 1 0.0002957357
1 -0.011776 | 0.00 02507217
0.0 72608 | 1.180 | 0. 2383 | | TEST | 1 0.0008233176 | 0.001814197 | -0. 162
0. 812 | 0.8712
0.4170 | | MDTEST
ENROLL | 1 -9.96 251491
1 -0. 836788 | 0.063341 | -8. 040 | 0. 9683 | | POSTO | 1 -0.036700
1 0.012684 | 0. 018496
0. 0 21532 | 1.984
0. 589 | 0.0473
0.5559 | | POST1 | 1 -0.0044896 | 0.024275 | -0. 185 | 0. 8533 | | POST2
INDETER | 1 -0.00965983
1 6.024159 | 8. 943577 | -0. 222 | 0.8246 | | MDPOST | 1 0.030831 | 6. 626139
6. 644450 | 1.2 00
0.694 | 8.2384
8.4888 | | HORKCOMP | 1 0.010355 | 0.009598013 | 1.079 | 0. 2897 | | MDWKCOMP
EIGHT | 1 -0.241742
1 0.011529 | 0. 182936 | -1.321 | e. 1864 | | MDEIGHT | 1 0.058327 | 0.014568
0.023283 | 8. 791
2. 565 | 0.4288
0.0123 | | BPA10 | 1 -0.611235 | 0.010565 | -1.063 | 0.2877 | | MDGPA10 | 1 -0.000693112 | 0. 027467 | -0. 025 | 0.9799 | | WORKINHS
SPOUSE | 1 0.025788
1 -0.004664266 | 0.017129
0.019451 | 1 - 505
-0, 034 | 0. 1324
0. 9728 | | KID | 1 -0.016539 | 0.025152 | -6. 419 | 0.6752 | | URBRURAL | 1 -0.052266 | 0.012847 | -4.968 | 9. 9991 | | PROFTECH
MBR | 1 0.0 32 0 52
1 0. 11 092 5 | 0.055110
0.059556 | 6. 582
1. 863 | 0.5609
0.0626 | | SALES | 1 -0.679611 | 0.048456 | -1.643 | 9. 1905 | | CLERK | 1 9. 931266
1 9. 962256863 | 0.046622 | 6 . 671 | 0.5025 | | OPERATE | 1 0.062256863
1 0.058937 | 0.062976
0.052213 | 6. 936
1. 129 | 0.9715
0.2591 | | FARM | 1 0.898928 | 0.348981 | 2. 576 | 0.0100 | | FARMLAB
SERVICE | 1 -0.221657
1 -0.042656 | 0. 103305 | · 2. 146 | 0.0320 | | PHHSERV | 1 -0.042656
1 -0.523012 | 0. 046925
0. 6 69841 | - 0. 90 9
-7. 489 | 0. 3634
0. 60 01 | | MDOCCUP | 1 -0.117159 | 0. 1 0996 2 | -1.065 | 0.2868 | | SELFEST
MDSLFEST | 1 -0.013935
1 0.155651 | 9.968758299 | -1.591 | 8. 1117
8. 5218 | | LOCOFCON | 1 0.155651
1 -0.011414 | 0.31 82 72
0.011435 | e. 489
- e. 998 | 0. 6248
0. 31 8 2 | | MDLOCCON | 1 6. 108680 | 0. 272689 | 0. 399 | 0.6903 | | ABSENT
DISCIPPR | 1 0.0080 51297
1 -0.008 245966 | 0.005076238
0.021909 | 1.586 | 0.1128 | | MDDISPRB | 1 0.059594 | 0. 122035 | -8. 911
9. 458 | 0.9910
0.6253 | | LAWTRBLE | 1 -0.069200 | 0. 04956 5 | -1.3% | 0. 1628 | | MDLAHTRL | 1 -0.139207 | 6. 1 00 955 | -1.379 | 0. 1688 | # HS&B, MONTHLY EARNINGS | DEP VARIE | ABL E | LNMTHPAY | | | | |---|----------|---|--|-------------------------|-----------------------------------| | SOURCE | 25 | SUM OF | 1 100-1-11-1 | | | | MODEL | DF
65 | 8QUARES
246, 229 | | F VALUE | PROB)F | | | 1192 | 1920. 603 | | 11.848 | 0.0001 | | C TOTAL 3 | | 1866.829 | | | | | RUOT | | 0.565453 | | 8. 1944 | | | DEP M | EAN | 6. 17 83 53 | | 8. 1789 | | | . c.v. | | 9. 15216 | | | | | | | DARAMETER | 070,48008 | - | | | VARIABLE | DF | PARAMETER
ESTIMATE | | T FOR HØ: | | | *************************************** | | EGITIMIE | EKKUK | PARAMETER=0 | PROB > 'T' | | INTERCEP | 1 | 6. 335552 | 0.117547 | 53. 898 | 8. 800 i | | CONC | 1 | 0.096017 | 0.035481 | 2.706 | 0.9068 | | LIMCON | 1 | 8. 946 158 | 0.031421 | 1.469 | 0.1419 | | CONEXP | ı | 0. 948486 | 9. 034926 | 1.388 | 0. 1652 | | MCTRANS
ACAD | 1 | 6. 101 154 | 0.138138 | 8. 732 | 0.4641 | | SRVOC | 1 | -0. 042968
-0. 020244 | 6. 039213
0. 045035 | -1.096 | 0.2733 | | BRACAD | i | 305721179 | 9. 6753 85 | -0. 458
0. 376 | 0.6531 | | CONTR | 1 | 6. 150705 | 9. 064450 | 2. 338 | 0.9395
0.0194 | | LIMCONTR | 1 | -0.038885 | 0.063858 | -0.608 | 0.5435 | | CONEXPTR | 1 | -0.043513 | 0.090065 | -0.483 | 0.6290 | | HISPF | 1 | 0.028902 | 0. 033 577 | 0. 861 | 0.3894 | | NATF
BLF | 1 | -8.019701 | 0.072656 | -8. 271 | 0. 7863 | | OF. | 1 | -0. 010243
9. 018575 | 0.035185 | -6. 291 | Ø. 7710 | | HCAP | i | -0.013266 | 0. 053807
0. 033944 | 0. 345
-0. 391 | 6. 7299 | | MDHCAP | 1 | -0.281905 | 0.3425 12 | -0. 823 | 0.6960
0.4105 | | ENG2LANG | 1 | 0.986876 | 0.063523 | 1.368 | 6. 1715 | | MDEN2LAN | 1 | -0.018442 | 0. 086875 | -8.212 | 0.8319 | | SES | 1 | 0.083986 | 0. 016831 | 4. 998 | 0.0001 | | MDSE8
1AST | 1 | 0.036215 | 0. 170776 | 0.212 | 0.8 321 | | SOJTH | 1 | -0. 022232
-0. 045746 | 0.031554
e .028159 |
-0.705 | 0.4811 | | WEST | i | 0. 035640 | 0. 033486 | -1.625
1.964 | 0.1844 | | LMEXP | ī | | 0.000 4297396 | 2. 605 | 0. 2873
0. 0 092 | | MDLMEXP | 1 | -8. 188597 | 0.096763 | -1.949 | 0.0514 | | TENURE | | | 8.00 04119812 | 0.620 | 0.5353 | | MDTENURE | 1 | 6. 221 300 | 0. 1193 0 9 | 1.855 | 0.0637 | | TEST
MDTEST | 1 | -9. 9991 75524 | 0.00166651 | -9. 105 | 8. 9161 | | ENROLL | 1 | 0. 075444
-0. 286329 | 0. 104081 | Ø. 725 | 0.4686 | | POSTØ | î | 0.0435 12 | 0. 0303 92
0. 0353 42 | -9. 421
1. 230 | 0.00 01 | | POST1 | 1 | -0. 155726 | 0. 0 35888 | -3, 904 | 0. 2189
0. 0 081 | | POST2 | 1 | -6. 27 588 2 | 6.071605 | -3. 853 | 0.0001 | | INDETER | 1 | -0.013871 | 0.033093 | -0.419 | 0.6751 | | MDPOST | 1 | -0.053461 | 0.073039 | -0. 732 | 0.464 3 | | HORKCOMP
MDHKCOMP | 1 | 8.943148 | 0.015771 | 2. 736 | 0.0063 | | EIGHT | i | 0.0 56271
0.0 19604 | 0. 300598
0. 023938 | 0. 187 | 0.8515 | | MDEIGHT | î | 0. 966855 | 0. 023938
0. 0382 5 9 | 0.819 | 0.4129 | | SPA16 | 1 | -0.040021 | 0.017361 | 1.747
-2.305 | 0.0807 | | MDGPA10 | 1 | 9. 044234 | P. 045133 | 0. 980 | 0.0 212
0.3 271 | | WORKINKS
SPOUSE | 1 | 9. 978987 | J. 0 28145 | 2. 774 | 0.0056 | | KID | 1 | 0.026921 | 0.031962 | 8.84 2 | 0. 3997 | | URBRURAL | î | -0. 048089
-0. 063649 | 0.041329
0.021110 | -1. 164 | 0.2447 | | PROFTECH | 1 | -0.046277 | 0. 090556 | -3. 0 15 | 0.0026 | | MGR | 1 | 0.313009 | 6.0 97861 | -2. 511
3. 199 | 0.6094 | | SALES | 1 | -0. 13 95 11 | 0.079629 | -1.752 | 0. 0 014
0.0799 | | CLERK | 1 | 0. 026539 | 0. 0766 0 8 | 0.346 | 0. 72 90 | | OPERATE | 1 | 8. 159568
8. 221103 | 0. 103461 | 1. 455 | 0.1458 | | FARM | i | 6. 221 123
1 . 62 7221 | 9. 985795 | 2. 577 | 0.0100 | | FARMLAB | i | -0.156754 | 0. 573440
9. 169749 | 2. 838 | 0.0046 | | SERVICE | 1 | -6. 085942 | 0. 8771 8 7 | 0. 923
1. 115 | Ø . 3558 | | PHHSERV | 1 | -0. 75 99 47 | 0.114762 | -6. 622 | 9. 2651
9. 6 001 | | MDOCCUP
SELFEST | 1 | -0. 00554862 | 8. 189688 | -0.031 | 0. 9755 | | MDSLFEST | 1 | -0.027451 | 0.014391 | -1.907 | 0. 9566 | | LOCOFCON | i | -0. 187415
9. 014561 | 9. 522979 | -e. 35a | 0.7201 | | MDLOCCON | i | -0. 148722 | 0.018789
0.448078 | 6. 775 | 9. 4384 | | ABBENT | 1 | 0.014491 | 0.008341181 | -0.332
1.737 | 8. 7480 | | DISCIPPR | 1 | -6. 030245 | 0. 036001 | -0. 840 | 0.0824
0.4009 | | MDDISPRE
LAWTRELE | 1 | 0.075577 | 9. 200 526 | 8. 377 | 0. 7063 | | MDLAWTRL | 1 | 0. 045151
9. 035077 | 0. 881 444 | 0. 554 | 0. 5794 | | | - | 9. 0350 73 | 0. 165887 | 6. 211 | 0.8326 | # YLS, HOURLY EARNINGS | DEP VARIA | BLE: | LNHRPAY | | | | |-----------|------|------------------------------------|---------------------------|-----------------|----------------| | | | SUM OF | MEAN | | | | SOURCE | DF | SQUARES | SQUARF | F VALUE | PROB) F | | MODEL | 31 | 141.522 | 4.565220 | 37. 798 | 0.0001 | | | 181 | 384. 198 | 0.120779 | 0.10 | 0.000 | | | 212 | 525.720 | | | | | ROOT | | 0.347533 | R-SQUARE | 0. 2692 | | | DEP M | | 1.521070 | ADJ R-SQ | 0.2621 | | | C. V. | | 22.84792 | | | | | | | | | | | | | | PARAMETER | STANDARD | T FOR HO: | | | VARIABLE | DF | ESTIMATE | ERROR | PARAMETER=0 | PROB > !T! | | | | | | | | | INTERCEP | 1 | 9.650 752 | 0.064158 | 10. 143 | 0.00 01 | | SES | 1 | 0.002211506 | 0.0008992629 | 2. 459 | 0.0140 | | NEAST | 1 | 0.078700 | 0.019430 | 4. 050 | 0.0001 | | SOUTH | 1 | 0. 030419 | 0.017042 | 1.784 | 0.0744 | | WEST | 1 | 0. 0969 76 | 0.020389 | 4. 756 | 0.00 01 | | RURAL | 1 | -0.045865 | 9.0 1.547 | -2.346 | 0.0190 | | ENG | 1 | -0.031704 | 0.0 31 0 26 | -1.922 | 0.3069 | | HISF | 1 | 6.073665 | 0.0 21365 | 3. 448 | 0.00 06 | | BLF | i | 0.063225 | 0.019045 | 3. 320 | 0.0 009 | | NATE | 1 | 0.005451557 | 0.031110 | 0. 175 | 0.8609 | | OTHF | 1 | 0.007953589 | 0.021184 | 0. 375 | 0.7073 | | AFQT | 1 | 0.903316471 | 0.0005163487 | 6. 423 | 0.0001 | | MDAFQT | 1 | 0.012701 | 0.03540 9 | 0.359 | 0. 7199 | | GPA10 | 1 | 0.006620794 | 0.010635 | 0. 623 | 0.53 36 | | MDGPA10 | 1 | 0.011923 | 0.019552 | 0.610 | 0.5420 | | CONTR | 1 | 0. 082280 | 0.038192 | 2. 154 | 0.0313 | | CONC | 1 | -0.042273 | Ø. 024680 | -1.713 | 0.0868 | | LIMCONTR | 1 | 0.023075 | 0.033304 | 0.693 | Ø. 4884 | | LIMCON | 1 | 0.003103156 | 0.020738 | Ø. 1 50 | 0.8811 | | CONEXPTR | 1 | -0.00225036 | 0.046224 | -0.049 | 0.9 612 | | CONEXP | 1 | 0. 0355 43 | 0.0 24 8 57 | 1.430 | 0.1528 | | ACAD | , 1 | -0.027691 | 0 . 0 22383 | -1.237 | 0.2161 | | SRVOC | 1 | 0.011809 | 0.0 32798 | 0.360 | 0.7188 | | SRACAD | 1 | 0.019800 | 0. 025 793 | 0. 768 | 0.4427 | | LMEXP | 1 | 0. 001040345 | . 00008075434 | 12.883 | 0.000 1 | | TENURE | 1 | 0.013410 | 0.001491177 | 8 . 993 | 0.000 1 | | HOURS | 1 | | 0.0006070557 | 4. 673 | 0.0001 | | SESTEEM | 1 | 0.004230781 | 0.001661502 | 2 . 546 | 0.0109 | | ENROLL | 1 | -0. 081 388 | 0. 018267 | -4. 456 | 0.0001 | | POSTØ1 | 1 | 0. 050 240 | 0.0 17459 | 2 . 8 78 | 0.0040 | | POST23 | 1 | 0.0 62101 | 0. 02 0 727 | 2 . 996 | 0.00 28 | | POST4M | 1 | 0. 22 8 7 0 8 | 0. 023220 | 9 30 | 0.0001 | # NLS, MONTHLY EARNINGS | | | | | | | |----------|-------|--|------------------------|--------------------------|-----------------| | DEP VAR | IABLE | LNMTHPAY | | | | | | | SUM OF | MEAN | | | | SOURCE | DF | SQUARES | | F VALUE | PROB) F | | MODEL | 30 | 436.657 | | 47.542 | 0.0001 | | ERROR | 3182 | 974.180 | 0.306153 | 3FQ * 1 F | 0.0001 | | C TOTAL | 3212 | 1410.836 | | | | | | MSE | 0.553311 | R-SQUARE | 0.3095 | | | DEP | MEAN | 6.410813 | | 0. 3030 | | | C. V. | | 8.630906 | | 0.3030 | | | | | | | | | | | | PARAMETER | STANDARD | T FOR HØ: | | | VARIABLE | DF | ESTIMATE | ERROR | PARAMETER=0 | 0000 \ 171 | | | | | | - HINENET EK-B | PROB > !T! | | INTERCEP | 1 | 5. 302267 | 0.099375 | E7 756 | | | SES | 1 | 0.003469233 | 0.001431534 | 53. 356
2. 423 | 0.0001 | | NEAST | 1 | 0.122780 | 0.030918 | | 0.0154 | | SOUTH | 1 | 0.153069 | 0.026976 | 3. 971
5. 674 | 0.0001 | | WEST | 1 | 0.190093 | 0.032383 | 5. 674 | 0.0001 | | RURAL | 1 | -0.082287 | 0.031116 | 5. 870 | 0.0001 | | ENG | 1 | -0.025282 | 0.049395 | -2.644 | 0.0082 | | HISF | 1 | 0.118445 | 0. 034005 | -0.512 | 0.6088 | | BLF | 1 | 0.049076 | 0.030319 | 3. 483 | 0. 000 5 | | NATF | 1 | 0.029699 | 0.049 5 23 | 1.619 | 0. 1056 | | (,THF | 1 | 0.003451339 | | 0. 600 | 0. 5487 | | AFQT | 1 | 0.003991344 | 0.033726
0.00082201 | 0.102 | 0. 9185 | | MDAFQT | ī | -0.037426 | _ | 4.856 | 0.0001 | | GPA10 | 1 | -0,010161 | 0.056360 | -0.664 | 0. 5067 | | MDGPA10 | ī | 0.023727 | 0.016930 | -0.600 | 0. 5484 | | CONTR | ī | 0.171630 | 0.031128 | 0. 762 | 0. 446Ø | | CONC | ī | 0.011709 | 0.060782 | 2. 824 | 0. ଡହ48 | | LIMCONTR | ī | 0.045413 | 0.039279 | 0. 298 | 0. 7656 | | LIMCON | i | 0.007673321 | 0.053022 | 0. 856 | 0.3918 | | CONEXPTR | i | 0.011626 | 0.033017 | 0. 232 | 0. 8162 | | CONEXP | i | 0.027041 | 0.073594 | 0. 158 | 0. 8745 | | ACAD | i | -0.00732392 | 0.039574 | 0. 683 | 0. 4945 | | SRVOC | i | 0.022010 | 0.035636 | -0. 20E | 0. 8372 | | SRACAD | _ | | 0.05 2217 | 0. 422 | 0. 6734 | | LMEXP | 1 | 0.057 870
0.001825263 | 0.041062 | 1.409 | 0. 1588 | | TENURE | i | 0.022503 | 0.0001272824 | 14.340 | 0.0001 | | SESTEEM | 1 | | 0.00236506 | 9. 515 | 0.0001 | | ENROLL | 1 | 0.008338192 | 0.002642534 | 3. 155 | 0.0016 | | POSTØ1 | 1 | -0.462837 | 0. 0 27875 | -16.604 | 0.0001 | | P08123 | 1 | 0.060275 | 0. 027796 | 2.168 | 0. 030 2 | | POST4M | 1 | 0.024515 | 0. 032989 | 0. 743 | 0.4575 | | | 4 | 0. 255345 | 0. 036959 | 6. 909 | 0.0001 | | | | | | | | # TABLE C.22 HS&B, HOURLY EARNINGS # CEP VARIABLE: LNHPPAY. SUP OF MEAN SCUARES SQUARE F VALUE PROB>F SOUPCE DF | PROPER 1866 1868.895 0.5394.84 5.444 0.0001 | | | | | |
--|--|--|--|--|--| | VARIAPLE DF | FOREL 64
EPPPP 1886
C TCT/L 1950 | 34.525036
126.895
221.420 | 0.539454 | 5.444 | 0.0001 | | INTEPCEP 1 0.15361P 0.04995 10.078 0.2011 | CEP HEAN | 0.314795
1.412493
22.28648 | P-SOUARE
ACJ R-SC | 0.1559
0.1273 | | | CONFERENCE 1 0.024901 0.024965 1.078 0.2782 C.COMFEREN 1 0.02443 0.0225 C.COMFEREN 1 0.02443 0.0225 C.COMFEREN 1 0.02443 0.0225 C.COMFEREN 1 0.02443 0.0225 C.COMFEREN 1 | VARIAPLE DF | PAFAMETER
ESTIMATE | STANDARD
FREDR | T FOR HO:
PAR AMETER=0 | PROB > [T] | | TULDED THE A CHARLESTA WIND TOWN TOWN | COMPANY TO SELECTION OF THE PROPERTY PR | 0.0144581
0.0144581
0.0144581
0.0144581
0.0144581
0.01778898
0.01778898
0.01778898
0.01778898
0.01778898
0.01778898
0.01887985
0.01887985
0.01887985
0.01887988
0.01887988
0.01887988
0.01887988
0.01887988
0.01887988
0.01887988
0.01887988
0.01887988
0.01887988
0.018879888
0.018879888
0.0188798888
0.0188798888
0.0188798888
0.0188798888
0.0188798888
0.0188798888
0.0188798888
0.0188798888
0.0188798888
0.01887988888
0.0188798888
0.0188798888
0.0188798888
0.0188798888
0.0188798888
0.0188798888
0.0188798888
0.0188798888
0.01887988888
0.01887988888
0.01887988888
0.01887988888
0.018879888888
0.01887888888888888888888888888888888888 | 0.000000000000000000000000000000000000 | 1010997956208794383963993133151133426422443097701153661564346272444309770115365643466618833043765247 | 25555888598816118500011700487496611864 781174007979788815988161185000117004874877966644781746799798881898888888888888888888888888888 | # TABLE C.22 HS&B, MCNTHLY EARNINGS | CEF VARIABLE: ENMTHPAY | | | | | | | | | |--|-----------------|---|--|---|---|--|--|--| | SOUPCE | CF | SUM OF
Scuares | MEAN
Scuare | F VALUE | PRO8>F | | | | | POPER
EPEP 18
C TOTAL 19 | 64
P6
950 | 40.216853
217.194
257.411 | 0.6283PP
0.115161 | 5.457 | 0.0001 | | | | | PEP ME | SE
AN | 0.339354
6.536184
5.19193 | R-SCUARE
ACJ R-SO | 8:1562
8:1276 | | | | | | VARIAPLE | DF | PAFAMETER
ESTIPATE | STANDARD
ERROR | T FOR HOS
FAR AMETER=0 | PROB > [T] | | | | | P TO THE
PROPERTY OF PROP | | 186101647954644919764449904857755866492915376644990485775586649291537664499048577769676649291539477956768997676767676767676767767676767676767 | 4209709910091982407#5714172909094970974 00#9# PE61417##174971443 519744984707571891944##7718117457998##7 77#####47######7################### | 879241576371202692206108120577135913730 518923423517123998713897368000000000000000000000000000000000000 | 1365476572334433282797871842360293387877348446065394109827414990662248205853587855627405343433577838782794653966607343357738882188278607342326578000000000000000000000000000000000000 | | | | BEST COPY AVAILABLI:: 170 #### NLS, HOURLY EARNINGS | DEP VARI | ABLE | : LNHRPAY | | | - | |-----------|------|---------------------------|-------------------|--------------------|----------------| | | | SUM OF | MEAN | | | | SOURCE | DF | SQUARES | SQUARE | F VALUE | PROB>F | | MODEL | 31 | 86. 217536 | 2.781211 | 25.389 | 0.0001 | | | 2089 | 228.834 | 0.109542 | | | | C TOTAL (| 2120 | 315.051 | | | | | ROOT | MSE | 0.3309 72 | R-SQUARE | 0. 2737 | | | DEP I | MEAN | 1.590782 | ADJ R-SQ | 0.2629 | | | C. V. | | 20.8056 | | | | | | | | | | | | | | PARAMETER | STANDARD | T FOR HØ: | | | VARIABLE | DF | ESTIMATE | ERROR | PARAMETER=0 | PROB > !T! | | • | | | | | | | INTERCEP | 1 | 0. 794010 | 0.092134 | 8.618 | 0.0001 | | SES | 1 | 0.002007415 | 0.001045773 | 1.920 | 0.0551 | | NEAST | 1 | 0. 087436 | 0.023245 | 3.762 | 0.0002 | | SOUTH | 1 | 0.025710 | 0.020325 | 1.265 | 0.2060 | | WEST | 1 | 0.100180 | 0.024380 | 4.109 | 0.0001 | | RURAL | 1 | -0.058159 | 0.023233 | -2.503 | 0.0124 | | ENG | 1 | -0.00176507 | 0.035564 | -0.050 | 0.9604 | | HISF | 1 | 0. 080076 | 0.024455 | 3. 274 | 0.0011 | | BLF | 1 | 0. 0712 0 9 | 0.022594 | 3. 152 | 0.0016 | | NATF | 1 | 0. 052851 | 0.034880 | 1.515 | Ø. 1299 | | OTHE | 1 | 0.0007965599 | 0.025672 | 0.031 | 0. 9752 | | AFQT | 1 | 0.003782553 | 0.0006000318 | 6. 304 | 0.0001 | | MDAFQT | 1 | 0.042379 | 0.041910 | 1.011 | 0.3120 | | GPA10 | 1 | 0.0066989 23 | 0.012367 | 0.542 | 0.5881 | | MDGPA10 | 1 | 0.011822 | 0. 0 22518 | 0.525 | 0. 5996 | | CONTR | 1 | 0.075 223 | 0.040885 | 1.840 | 0.0659 | | CONC | 1 | -0.021776 | 0. 0 28702 | -0.759 | 0.4481 | | LIMCONTR | 1 | 0.006670685 | 0.037401 | 0.178 | 0.8585 | | LIMCON | 1 | -0.00588856 | 0.024519 | -0.240 | 0.8102 | | CONEXPTR | 1 | -0.022295 | 0.051032 | -0. 437 | 0.6622 | | CONEXP | 1 | 0.00 6111928 | 0.029411 | 0.208 | 0.8354 | | ACAD | 1 | -0.019036 | 0.027033 | -3.704 | 0.4814 | | SRVOC | 1 | 0. 022512 | 0.037527 | 0.600 | 0.5486 | | SRACAD | 1 | 0.006817706 | · 0.029621 | 0. 230 | 0.8180 | | LMEXP | 1 | 0. 300993277 5 | .00009122648 | 10.888 | 0.0001 | | TENURE | 1 | 0.013748 | 0.001798033 | 7.646 | 0.0001 | | HOURS | 1 | -0.00296973 | 0.001422735 | -2.087 | 0.0370 | | SESTEEM | 1 | 0.006125415 | 0.001950553 | 3. 140 | 0.0017 | | ENROLL | 1 | -0.040684 | 0. 023376 | -1.740 | 0.0819 | | POSTØ1 | 1 | 0.05 2398 | 0.019633 | 2. 66 9 | 0.0077 | | POST23 | 1 | 0. 067505 | 0. 024126 | 2.798 | 0.0052 | | POST4M | 1 | 0. 227721 | 0.0259 23 | 8. 785 | 0.0001 | | | | | | | | ### NLS, MONTHLY EARNINGS | DEP VARIA | BLE: | LNMTHPAY | | | | |--------------|------|--------------------|--------------|---------------|-------------------------| | | | , SUM OF | MEAN | | | | SOURCE | DF | SQUARES | SQUARE | F VALUE | PROB) F | | MODEL. | 30 | 89. 183869 | 2.972796 | 25.008 | 0.0001 | | | 90 | 248.449 | Ø. 118875 | C3. 000 | 0.0001 | | C TOTAL 21 | | 337-633 | 0.1100.0 | | | | ROOT M | | Ø. 34 → 783 | R-SQUARE | Ø. 2641 | | | DEP ME | | 6.743863 | ADJ R-SQ | 0. 2536 | | | C. V. | | 5. 112538 | HD3 K 30 | Ø, 2000 | | | 3. 4. | | 0 | • | | | | | | PARAMETER | STANDARD | T FUR HØ: | | | VARIABLE | DF | ESTIMATE | ERROR | PARAMETER=0 | PROB > !T! | | | - | | | | | | INTERCES | 1 | 5. 797959 | 0.077017 | 75.282 | 0.0001 | | SES | 1 | 0.002068138 | 0.001089403 | 1.898 | 0.0 578 | | NEAST | 1 | 0. J81594 | 0.024212 | 3.370 | 0.0008 | | SOUTH | 1 | 0.03842. | 0.021150 | 1.817 | ð. 06 34 | | WEST | 1 | 0.115464 | 0.025367 | 4.552 | 0.0001 | | RURAL | 1 | -0.052733 | 0.024204 | -2.179 | 0.0295 | | ENG | 1 | -0.00980063 | 0.037039 | -0.265 | 0.7913 | | HISF | 1 | 0.072039 | 0.925464 | 2.829 | 0.0047 | | BLF | 1 | 0.069498 | 0.023518 | 2.572 | 0.0102 | | NATE | 1 | 0.046 - 37 | 0.036335 | 1.345 | 0.1786 | | OTHF | 1 | 0.006918091 | 0.026739 | 0.259 | 0.7959 | | AFQT | 1 | | 0.0006250928 | 5.947 | 0.0001 | | MDAFQT | 1 | 0.039068 | 0.043658 | 6.895 | 0.3710 | | GPA10 | 1 | 0.003680112 | 0.012882 | 0. 286 | 0.7 752 | | MDGPA10 | 1 | 0.069341096 | 0.023458 | 0.398 | 0.6905 | | CONTR | 1 | 0.060431 | 0.042570 | 1.420 | 0. 1559 | | CONC | 1 | -0.026400 | 0.029897 | -0.883 | 0. 37 7 3 | | LIMCONTR | 1 | -0.011670 | 0.038936 | -0.300 | 0. 7644 | | LIMCON | 1 | -0.019174 | 0.025523 | -0.751 | 0.4526 | | CONEXPTR | 1 | -0.047125 | 0.053129 | -0.887 | 0. 3752 | | CONEXP | 1 | 0.004365656 | 0.730637 | 0.142 | 0.8867 | | ACAD | 1 | -0.032716 | 0.028139 | -1.163 | 0.2451 | | SRVOC | 1 | 0.011274 | 0.039078 | 0.289 | 0.7730 | | SRACAD | 1 | -0.013597 | 0.030814 | -0.441 | 0.6591 | | LMEXP | 1 | | .00009499324 | 10.862 | 0.0001 | | TENURE | ī | 0.012942 | 0.001871844 | 6. 914 | 0.0001 | | SESTEEM | i | 0.007458557 | 0.002028914 | 3. 676 | 0.0002 | | ENROLL | 1 | -0.943516 | 0.02-351 | -1.787 | 0.9741 | | POSTØ! | ī | 0.050244 | 0.020449 | 2. 457 | 0.0141 | | P0ST23 | i | 0.077987 | 0.025123 | 3. 104 | 0.0019 | | POST4M | ī | 0.241980 | 0.026991 | 8. 965 | 0.0001 | | | - | U | ~- ~ | 0. 200 | ~ | ## HS&B, HOURLY EARNINGS DEP VARIABLE: LNHRPAY | NED ANKINRE | EILNHRPAY
SUM OF | MEAN | | | |-------------|--|--------------------------------------|----------------------------------|--------------------| | BOURCE D | | | F VALUE | PROB) F | | MODEL 5 | | | 4. 229 | 0.8001 | | ERROR 126 | | | 7.663 | 0.0001 | | C TOTAL 132 | | | | | | ROOT MS | | R-SQUARE | 8. 1624 | | | DEP MEA | N 1.404882 | | 0.1240 | | | C.V. | 22. 389 37 | | | | | | | | | | | | PARAMETER | STANDARD | T FOR HOL | | | VARIABLE DI | F ESTIMATE | ERROR | PARAMETER-0 | PROB > 'T' | | | | | | | | | 1 1.168295 | | 11.771 | 0.0001 | | | 1 0. 059126 | 0.028965 | 2. 841 | 0.0414 | | | 0.041424 | 9. 028220 | 1.468 | 8.1424 | | | 0.049195 | 0.030217 | 1.628 | 0.1038 | | | l 0.29 27 98
1 0.00 87 0 5323 | 0.1269 0 8 | 1.598 | 0.1103 | | | 1 0.008 7 <i>0</i> 5323
1 -0.020 969 | 0.038683
0.039798 | 0. 225
- 0. 527 | 0. 8220
0. 5984 | | | 9. 9 67488 | 0.033758 | 0. 915 | 0.3604 | | | 0.172113 | 0.054149 | 3. 179 | 0.0015 | | | 8. 426734 | 0. 659335 | 0. 451 | 0.6524 | | | -0. 043600 | 0.10-158 | -6. 487 | 0.6842 | | | -0.029653 | 9787د۔ ۔ 6 | -0.963 | 0, 3357 | | | 0.512491 | 0.160396 | 3. 195 | 0.0014 | | MDENSLAN : | 1 -0. 163975 | 0. 9 89 8 59 | -1.825 | 0.0 683 | | 8E S | 0.016581 | 0.015814 | 1.048 | ø. 2946 | | | i -0. 221342 | 0. 1 509 95 | -1.475 | 8.1485 | | | 0.015976 | 0.027689 | 0. 577 | 0.5640 | | | 0.0005138755 | 0.024709 | 0.021 | 0. 9834 | | | 0. 040854 | 0. 030374 | 1.323 | 8. 1868
2. 2222 | | | | 0.0003749431 | 2. 979 | 0. 0029 | | MDLMEXP : | 1 | 0.101526
0.0003494982 | 0.196
-0.188 | 0.8443
0.8513 | | | -0. 1 13468 | 0.117348 | -0. 966 | e. 3349 | | | 0.003342572 | 0.001477248 | 2, 263 | 9. 9238 | | | -0. 678475 | 0.088842 | -0.883 | 0.3772 | | ENROLL | | 0.028109 | -0.622 | 0.5341 | | POSTØ 1 | 9.00 2126 0 9 | 0.029015 | 0. 073 | 0. 9416 | | POST1 1 | | 0.0 36912 | -0.8 63 | 0. 3881 | | POST2 1 | | 8.08 2741 | -0. 024 | 0. 9810 | | INDETER 1 | | 0.026547 | 0. 375 | 0.7080 | | MDPOST 1 | | 0.071652 | 9. 325 | Ø. 7455 | | WORKCOMP : | | 0. 013877
0. 319637 | 0. 524
-0. 98 2 | 0. 6005
0. 9343 | | MDWKCOMP 1 | | 0.020961 | 0. 236 | 0. 8132 | | MDEIGHT 1 | | 0.036126 | 1.966 | 8.0495 | | BPA10 | | 0.015937 | -0. 199 | 0.8422 | | MDGPA10 1 | | 0.040860 | 6. 522 | 0.6017 | | WORKINHS 1 | 9. 817759 | 3.026559 | v. 669 | 9. 5038 | | SPOUSE 1 | -0.00273737 | 0. 025253 | -0.108 | 0. 9137 | | K1D 1 | | 0.037663 | -0.654 | 9.5135 | | URBRURAL 1 | | 0.018279 | -1.901 | 0. 0575 | | PROFTECH 1 | | 0. 076743 | 0.214 | 0. 8392
0. 2308 | | MGR 1 | | 0. 076496
0. 057113 | 1.199
-1. 9 26 | 0.2300
0.0543 | | CLERK 1 | | 9. 0633 42 | 0. 145 | 0. 8845 | | CRAFT 1 | | 0.081900 | 0.050 | 0.9599 | | OPERATE 1 | | 0.068937 | 9. 395 | 6. 4845 | | FARM 1 | | 0.324258 | 2.611 | 0.0091 | | FARMLAR 1 | -0. 243925 | 0. 144 60 6 | -1.687 | 0.6919 | | SERVICE 1 | | 0.063623 | -1.265 | 0. 2061 | | PHHSERV 1 | | 0.098619 | -7. 158 | 0.0001 | | SELFEST 1 | | 0.012681 | -1.085 | 9.2783 | | MDSLFEST 1 | | 0.588 161 | -0. 061
0. 363 | 0.9515 | | HOLOCCON 1 | | 9. 0172 0 9
0. 331579 | 0. 471 | 0.7163
0.6375 | | ABSENT 1 | | 0. 3315/9
0. 00 7146684 | a. 774 | 0. 4393 | | DISCIPPR 1 | | 0.032682 | 8. 264 | 6. 7917 | | LAWTRBLE 1 | | 8. 27774A | -1.428 | 0. 1537 | | MDLAHTRL 1 | | 0. 162501 | 0. 354 | 8. 7232 | | | | | | | #### HS&B, MONTHLY EARNINGS | SOURCE DF SOURCE SOURCE F VALUE SOURCE ERROR 1265 147.538 0.116631 0.0001
0.0001 0. | DEP VARIS | ABLE | : LNMTHPAY
SUM OF | MEAN | | | |--|-----------|------|-----------------------------|----------------------|----------------|---| | MODEL 58 29.768922 6.513257 4.491 6.8961 | SOURCE | DF | | | F VALUE | DBUB/E | | ERROR 1265 147.536 6.116631 C TOTAL 1323 177.387 ROOT MSE | MODEL | 58 | | | | | | ROOT MSE | | | 147.538 | 0.116631 | | | | DEP MEAN C. V. 5. 529971 DEP MEAN C. V. 5. 529971 DEP MEAN C. V. 5. 289971 DEP MEAN C. V. V | | | , | | | | | C. V. S. 229571 VARIABLE DF ENTIMATE ENTEMATE ERROR PARAMETER=® PROB) 'T' INTERCEP | | | | ., | | | | VARIABLE DF ESTIMATE ESTIMATE ERROR T FOR 10: 17: 11 TYPE CEPT 1 6.324139 0.107809 58.660 0.0001 17: 11 TYPE CEPT 1 6.324139 0.107809 58.660 0.0001 17: 11 TYPE CEPT 1 6.324139 0.107809 58.660 0.0001 17: 11 TYPE CEPT 1 6.324139 0.107809 58.660 0.0001 17: 12 0.0001 17: | | EAN | | ADJ R-80 | 0. 1297 | | | VARIABLE DF ESTIMATE ERROR PARAMETER=© PROB) 'T' INTERCEP 1 6.324139 0.197809 58.668 0.8001 CDNC 1 0.039785 0.031461 1.265 0.2063 LIMCON 1 0.048541 0.036551 1.584 0.1135 CONEXP 1 0.048542 0.032651 1.396 0.1628 MOTRANS 1 0.175382 0.137844 1.272 0.2035 RCAD 1 -0.013296 0.042016 -0.364 0.7159 RKVOC 1 -0.025785 0.043228 -0.595 0.5522 SRACAD 1 0.078202 0.080106 0.876 0.3010 CONTR 1 0.181022 0.0558615 3.076 0.3010 CONEXP 1 -0.073635 0.116392 -0.633 0.5271 LIMCONT 1 0.027484 0.064448 0.426 0.6698 CONEXPTR 1 -0.073635 0.116392 -0.633 0.5271 HCAD 1 -0.13579 0.174218 3.682 0.0063 MDENBLAN 1 -0.13579 0.15392 0.0687 0.0499 EBB 1 0.025732 0.11777 1.498 0.1344 MDESE 1 -0.133759 0.15393 0.862 0.0063 MEST 1 0.00632934 0.15393 0.860 0.806 0.876 MEST 1 0.00632934 0.05303 0.0300 0.820 0.421 MENDE 1 -0.00523340 0.033040 0.060 0.806 0. | L. V. | | 3. 2E93/1 | | | | | VARIABLE DF ESTIMATE ERROR PARAMETER=© PROB) 'T' INTERCEP 1 6.324139 0.197809 58.668 0.8001 CDNC 1 0.039785 0.031461 1.265 0.2063 LIMCON 1 0.048541 0.036551 1.584 0.1135 CONEXP 1 0.048542 0.032651 1.396 0.1628 MOTRANS 1 0.175382 0.137844 1.272 0.2035 RCAD 1 -0.013296 0.042016 -0.364 0.7159 RKVOC 1 -0.025785 0.043228 -0.595 0.5522 SRACAD 1 0.078202 0.080106 0.876 0.3010 CONTR 1 0.181022 0.0558615 3.076 0.3010 CONEXP 1 -0.073635 0.116392 -0.633 0.5271 LIMCONT 1 0.027484 0.064448 0.426 0.6698 CONEXPTR 1 -0.073635 0.116392 -0.633 0.5271 HCAD 1 -0.13579 0.174218 3.682 0.0063 MDENBLAN 1 -0.13579 0.15392 0.0687 0.0499 EBB 1 0.025732 0.11777 1.498 0.1344 MDESE 1 -0.133759 0.15393 0.862 0.0063 MEST 1 0.00632934 0.15393 0.860 0.806 0.876 MEST 1 0.00632934 0.05303 0.0300 0.820 0.421 MENDE 1 -0.00523340 0.033040 0.060 0.806
0.806 0.806 0.806 0.806 0.806 0.806 0. | | | DOROMETER | STANDARD | T FOR HA. | | | INTERCEP 1 6. 324139 0. 187889 58. 658 0. 0001 CONC 1 1 0. 035785 0. 031461 1. 265 0. 2063 LIMCDN 1 0. 045541 0. 036551 1. 584 0. 1135 CONEYD 1 0. 045541 0. 036551 1. 396 0. 1628 MDTRANS 1 0. 175382 0. 137844 1. 272 0. 2035 ACAD 1 -0. 015295 0. 043228 -0. 595 0. 5552 SRYCIC 1 -0. 025785 0. 043228 -0. 595 0. 5552 SRYCIC 1 -0. 025785 0. 043228 -0. 595 0. 5552 SRYCIC 1 -0. 025785 0. 043228 -0. 595 0. 5552 SRYCIC 1 -0. 025785 0. 043228 -0. 595 0. 5552 SRYCIC 1 -0. 025785 0. 043228 -0. 595 0. 5552 SRYCIC 1 -0. 025785 0. 043228 -0. 595 0. 55522 SRYCIC 1 -0. 027454 0. 056444 0. 064448 0. 426 0. 6594 CONTR 1 0. 181022 0. 058615 3. 078 0. 0021 LIMCONTR 1 0. 027484 0. 064448 0. 426 0. 6594 CONEYDTR 1 -0. 022979 0. 033440 0. 6637 0. 5271 MCAP 1 -0. 022979 0. 033440 0. 6687 0. 4521 MDENELAN 1 -0. 195042 0. 097603 -1. 998 0. 0459 SES 1 0. 025732 0. 017177 1. 498 0. 0459 SES 1 0. 025334 0. 153030 -0. 628 0. 1344 MEST 1 0. 062891093 0. 153030 -0. 628 0. 1344 MEST 1 0. 062891093 0. 0153030 -0. 628 0. 1344 MEST 1 0. 062933986 0. 0204072534 2. 342 0. 0193 MDLHEXP 1 0. 06032734 0. 025633 -0. 236 0. 6136 MDTENJER 1 0. 0009377242 0. 00007396159 0. 231 0. 0177 MDTENJER 1 0. 0009377242 0. 00007396159 0. 231 0. 0177 MOTENJER 1 -0. 007152 0. 017451 -0. 669 0. 55451 TENT 1 0. 003366861 0. 1016073 0. 379 0. 2559 MDTENJER 1 -0. 08771725 0. 017311 0. 667 0. 1682 MDGRINHS 1 -0. 08771725 0. 019637 0. 379 0. 7989 MDRICOMP 1 -0. 013320 0. 016073 0. 379 0. 7989 MDRICOMP 1 -0. 013320 0. 0160954 0. 019634 0. 05963 0. 05969 MDRICOMP 1 -0. 013320 0. 0160954 0. 05969 MDRICOMP 1 -0. 013320 0. 0160954 0. 05973 0. 379 0. 7989 MDRICOMP 1 -0. 013320 0. 0160954 0. 05973 0. 379 0. 7989 MDRICOMP 1 -0. 013320 0. 0160954 0. 05969 0596 | VARIABLE | DF | | | | DROR) IT! | | CONC LINCON LINCON LINCON LINCON LINCON LONEXP LONE | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | LINCON 1 0.048541 0.030651 1.584 0.1133 CONEXP 1 0.045032 0.13284 1.272 0.2033 CADD 1 0.05296 0.042016 0.3264 0.7159 RRADD 1 0.015296 0.042016 0.3264 0.7159 RRADD 1 0.082795 0.043228 0.555 0.5522 SRACAD 1 0.072062 0.080106 0.876 0.3816 CONTR 1 0.181022 0.0558015 3.078 0.0621 1.1HCONTR 1 0.181022 0.0558015 3.078 0.0621 1.1HCONTR 1 0.027484 0.064448 0.426 0.6569 0.5271 1.1HCONTR 1 0.027484 0.064448 0.426 0.6569 0.5271 1.1HCONTR 1 0.027484 0.054448 0.426 0.6593 0.5271 1.1HCONTR 1 0.027484 0.054448 0.426 0.6693 0.5271 1.1HCONTR 1 0.027484 0.054448 0.426 0.6693 0.5271 1.1HCONTR 1 0.02279 0.033480 0.667 0.4921 0.1HCONTR 1 0.02279 0.033480 0.667 0.4921 0.1HCONTR 1 0.02279 0.033480 0.667 0.4921 0.1HCONTR 1 0.02279 0.033480 0.0667 0.667 0.4921 0.1HCONTR 1 0.092891893 0.116392 0.0890 0.0993 0.04397 0.15830 0.0893 0.04397 0.15830 0.0893 0.04397 0.0802 0.0993 0.03497 0.0802 0.0993 0.03497 0.0802 0.0993 0.03497 0.0802 0.0993 0.03497 0.0802 0.0993 0.03497 0.0802 0.0993 0.03497 0.0802 0.0993 0.03497 0.0802 0.0993 0.03497 0.0802 0.0993 0.03497 0.0802 0.0993 0.03497 0.0802 0.0993 0.0993 0.03497 0.0802 0.0993 | | _ | | 0. 19780 9 | 58.660 | 9. 9991 | | COMEXP 1 | | | | | 1.265 | 0. 2063 | | MDTRANS | | | | | | 0. 1 1 35 | | ACAD 10.015296 0.043228 -0.354 0.7159 BRYOC 1 -0.025705 0.043228 -0.5955 0.5522 BRACAD 1 0.076202 0.080106 0.676 0.3610 CONTR 1 0.181022 0.055815 3.078 0.0621 LINCONTR 1 0.027484 0.064448 0.466 0.6660 CONEXPTR 1 -0.073635 0.116392 -0.633 0.5271 HCAP 1 -0.025797 0.033440 -0.667 0.4921 ENGELANG 1 -0.627619 0.174218 3.662 0.0093 MDENZLAN 1 -0.195042 0.097603 -1.998 0.0459 BES 1 0.025732 0.017177 1.498 0.0459 BES 1 0.025732 0.017177 1.498 0.0459 BES 1 0.025732 0.017177 1.498 0.0459 BES 1 0.02573508 0.0904072534 0.03675 BES 1 0.08533934 0.036075 0.096 0.9234 BULHEXP 1 0.08632934 0.036075 0.096 0.9234 BULHEXP 1 0.08632934 0.035334 1.474 0.193 BULHEXP 1 0.08632934 0.035334 1.474 0.193 BULHEXP 1 0.08632934 0.035075 0.036 0.0949 BULHEXP 1 0.08632934 0.035075 0.036 0.0949 BULHEXP 1 0.08632934 0.035075 0.036 0.0949 BULHEXP 1 0.08632934 0.036075 0.036075 0.096 0.9234 BULHEXP 1 0.08632934 0.036075 0.036075 0.056 0.0573 BUTCHURE 1 0.08632934 0.036075 0.036075 0.056 0.0573 BUTCHURE 1 0.0863311 0.110274 0.211 0.8326 BUTCHURE 1 0.086346 0.000675045 0.000750159 0.231 0.8173 BUTCHURE 1 0.0863686 0.0006472832 0.000750159 0.231 0.8173 BUTCHURE 1 0.0863686 0.00064548 2.411 0.0166 BUTCHUR 1 0.0863686 0.00160548 2.411 0.0166 BUTCHUR 1 0.0863686 0.00160548 2.411 0.0166 BUTCHUR 1 0.0863686 0.00160548 2.411 0.0166 BUTCHUR 1 0.0863676 0.03633 0.15073 0.379 0.7948 BUDHITCHUR 1 0.086376 0.039239 1.607 0.1962 BUDHITCHUR 1 0.086377 0.031515 0.606 0.9949 BURNING 1 0.086377 0.031515 0.0669 0.9447 BURNING 1 0.086377 0.031515 0.0669 0.9447 BURNING 1 0.086377 0.031515 0.0669 0.9447 BURNING 1 0.086377 0.03507 0.039239 1.607 0.1962 BURNING 1 0.086377 0.039239 1.607 0.1962 BURNING 1 0.086377 0.039399 1.6081 0.0973991 0.096731 0.095399 0.1681 0.09577811 0.09577811 0.0957781 0.095599 0.095999 0.1681 0.09577811 0.09577811 0.095899 0.1681 0.09577811 0.09577811 0.095899 0.1681 0.09577811 0.0963999 0.1681 0.09577811 0.0958999 0.1681 0.0959999 0.1681 0.0959999 0.0969999 0.1681 0.09599999 0.0969999 0.1681 0.09599999 0 | | _ | | | | | | SRYOC | | | | | | | | SRRCAC CONTR 1 | | _ | | | | | | CONTR 1 | SRACAD | | | | | | | LINCONTR 1 -0.073635 -0.16392 -0.633 0.5271 HCAP 1 -0.072635 -0.116392 -0.633 0.5271 HCAP 1 -0.022979 0.033440 -0.687 0.4921 ENGELANS 1 -0.195042 0.097603 -1.998 0.0403 RDENELAN 1 -0.195042 0.097603 -1.998 0.0459 SES 1 0.023732 0.017177 1.498 0.1344 MDBES 1 -0.133750 0.163030 -0.820 0.4121 EAST 1 0.062891993 0.038975 0.096 0.9234 SOUTH 1 -0.062891993 0.038975 0.096 0.9234 SOUTH 1 -0.06432934 0.0258338 -0.236 0.8136 MEST 1 0.049413 0.033534 1.474 0.1409 LIMEXP 1 0.069539086 0.0004072534 2.342 0.0193 MDL MEXP 1 0.023311 0.110274 0.211 0.8326 TENURE 1 -0.077152 0.127461 -0.605 HDL MEXP 1 -0.077152 0.127461 -0.605 ENROLL 1 -0.086846 0.001604548 2.411 0.0160 MDTEST 1 -0.086846 0.001604548 2.411 0.0160 MDTEST 1 -0.000199777 0.031515 -0.006 0.9949 POST2 1 -0.013320 0.090973 -0.254 0.251 INDETER 1 -0.05246835 0.0909993 -0.567 0.5709 POST2 1 -0.013320 0.090971 -0.21515 PODST2 1 -0.00346845 0.001604548 2.411 0.0160 MDPOST 1 -0.022728 0.040993 -0.567 0.5709 POST2 1 -0.013320 0.090971 -0.21515 -0.006 0.9949 POST2 1 -0.013320 0.090971 -0.21515 -0.006 0.9949 POST2 1 -0.013320 0.090971 -0.254 0.7959 MDRIKCOMP 1 0.005711725 0.015073 0.379 0.7048 MDRIKCOMP 1 -0.005717175 0.015073 0.379 0.7048 MDRIKCOMP 1 -0.005717175 0.015073 0.379 0.7048 MDRIKCOMP 1 -0.00577511 0.022767 -0.254 0.7997 MDETIGHT 1 -0.0032049 0.044381 0.069 0.9447 MORKINHS 1 0.063275 0.040909 -1.661 0.5391 MDRINCOMP 1 0.0032479 0.033038 0.07311 0.056 MDRICOMP 1 0.0032477 0.03303 0.07311 0.056 MDRICOMP 1 0.0032477 0.03303 0.00909 0.0160 0.090909 MDRIKCOMP 1 0.00571775 0.015073 0.0750 0.0550 | CONTR | 1 | | | | | | HCAP | | _ | 8. 6 27484 | 0.064448 | 0.426 | | | Biglians | | _ | | 0. 116392 | -0. 633 | | | MDENZLAN 1 -0.195042 0.097503 -1.998 0.0459 SES 1 0.025732 0.017177 1.498 0.1344 MDSES 1 -0.133750 0.65303 -0.096 0.4121 EAST 1 0.062891093 0.030075 0.096 0.9234 SOUTH 1 -0.06632934 0.026838 -0.236 0.8136 MEST 1 0.049413 0.033534 1.474 0.1409 LMEXP 1 0.023311 0.110274 0.211 0.8326 TENURE 1 0.00008772042 0.0003795159 0.231 0.8173 MDLMEXP 1 0.00008772042 0.0003795159 0.231 0.8173 MDTENURE 1 0.00008772042 0.0003795159 0.231 0.8173 MDTENURE 1 0.00008772042 0.0003795159 0.231 0.8173 MDTENURE 1 0.0008772042 0.0003795159 0.231 0.8173 MDTENURE 1 0.00087772042 0.0003795159 0.231 0.8173 MDTENURE 1 0.00087772042 0.0003795159 0.231 0.8173 MDTENURE 1 0.00087772042 0.0003795159 0.231 0.8173 MDTEST 1 -0.102708 0.095498 -1.064 0.2674 ENROUL 1 -0.0019777 0.031515 -0.006 0.9949 POST2 1 -0.00217208 0.0030532 -2.242 0.0251 MDETST 1 -0.0019777 0.031515 -0.006 0.9949 POST2 1 -0.0021720 0.0008971 -0.148 0.8022 MDRICCOMP 1 0.005711725 0.015073 0.379 0.7048 MDRICCOMP 1 0.00577011 0.022767 -0.254 0.7997 MDETGHT 1 -0.00577011 0.022767 -0.254 0.7997 MDETGHT 1 -0.00577011 0.022767 -0.254 0.7997 MDRICCOMP 1 0.00370919 0.044381 0.069 0.9447 MDRICRINHS 1 0.063076 0.039239 1.607 0.5709 PORTECH 1 0.003244992 0.024429 0.118 0.905 MDRICRINHS 1 0.003207991 0.044381 0.069 0.9447 MDRICRINHS 1 0.003207991 0.044381 0.069 0.9454 MDRICRINHS 1 0.003207991 0.044381 0.069 0.9454 MDRICRINHS 1 0.003244992 0.027429 0.118 0.9058 MID HIRL 1 0.003207991 0.044381 0.069 0.9457 MDRICRINHS 0.00320791 0.045831 0.056 | | | | | | | | SES 1 0.025732 0.017177 1.498 0.13454 MDBES 1 -0.133750 0.163030 -0.820 0.4121 EAST 1 0.006391993 0.030075 0.096 SOUTH 1 -0.00632934 0.026838 -0.236 0.8136 MEST 1 0.0095339886 0.0004072534 2.342 0.193 MDLMEXP 1 0.0095339886 0.0004072534 2.342 0.193 MDLMEXP 1 0.0095339886
0.0004072534 2.342 0.193 MDLMEXP 1 0.0033311 0.118274 0.211 0.8326 TENURE 1 -0.077152 0.127461 -0.605 0.5451 TENURE 1 -0.077152 0.127461 -0.605 0.5451 TEST 1 0.003368861 0.001604548 2.411 0.0160 MDTENURE 1 -0.066446 0.030532 -2.242 0.0251 POST0 1 -0.06199777 0.031515 -0.006 0.9949 POST0 1 -0.002728 0.040093 -0.567 0.966 0.9949 POST0 1 -0.022728 0.040093 -0.567 0.968 0.9949 POST2 1 -0.023320 0.040093 -0.567 0.9849 MDPOST1 1 -0.022728 0.040093 -0.567 0.9849 MDPOST 1 -0.0257881 0.028835 0.190 0.8496 MDPOST 1 -0.0257817 0.031515 -0.666 0.9949 MDRKCOMP 1 -0.0257817 0.03573 0.379 0.7088 MDRCCOMP 1 -0.063076 0.039239 1.667 0.188 EIGHT 1 -0.063076 0.039239 1.667 0.188 MDEIGHT 1 -0.063076 0.039239 1.667 0.188 MDRIXINHS 1 0.003079919 0.044381 0.069 0.9447 MDRIXINHS 1 0.003079919 0.044381 0.069 0.9447 MDRIXINHS 1 0.003079919 0.044381 0.069 0.9447 MDRXINHS 1 0.003079919 0.044381 0.069 0.9447 MDRXINHS 1 0.003079919 0.044381 0.069 0.9447 MDRXINHS 1 0.003079919 0.044381 0.069 0.9447 MDRXINHS 1 0.003079919 0.044381 0.069 0.9447 MDRXINHS 1 0.003079919 0.044381 0.069 0.9447 MDRXINHS 1 0.0060776 0.033088 1.325 0.1266 MBR 1 0.126678 0.033088 1.325 0.1276 BABLEB 1 -0.031610 0.068844459 0.64662 MBR 1 0.126678 0.033088 1.325 0.1276 BABLEB 1 -0.031610 0.068844459 0.64662 MBR 1 0.126678 0.033088 1.325 0.0673 BABLEB 1 -0.031610 0.068844459 0.66373 BABLEB 1 -0.031610 0.068844459 0.66373 BABLEB 1 -0.031610 0.068844459 0.66373 BABLEB 1 -0.031610 0.068844459 0.66373 BABLEB 1 -0.031610 0.068844459 0.66373 BABLEB 1 -0.03308730 0.057782542 0.490 0.66337 BABLEB 1 -0.034353 0.007782542 0.490 0.66337 BABLEB 1 -0.00343563 0.0034488 -0.024408 0.0633 0.9337 BABLANTE 1 -0.00343553 0.0034488 -0.024408 0.06340 0.03337 | | _ | | | | | | MDSES 1 -0.133750 0.153830 -0.826 0.4121 ERST 1 0.082891993 0.030975 0.096 0.9234 SOUTH 1 -0.08632934 0.826838 -0.236 0.8136 MEST 1 0.0849413 0.033534 1.474 0.1469 LMEXP 1 0.089539886 0.0004972534 2.342 0.0193 MDLMEXP 1 0.0893311 0.118274 0.211 0.8326 TENURE 1 0.0808772042 0.0003795159 0.231 0.8173 MDTENURE 1 -0.0877152 0.127461 -0.605 0.5451 TEST 1 0.033868861 0.001604548 2.411 0.1669 MDTEST 1 -0.102708 0.0964978 ERROLL 1 -0.066446 0.030532 -2.242 0.0237 POST0 1 -0.0019777 0.031515 -0.006 0.9949 POST1 1 -0.0019777 0.031515 -0.006 0.9949 POST2 1 -0.00199777 0.031515 -0.006 0.9949 POST2 1 -0.00139977 0.031515 -0.006 0.9949 POST2 1 -0.0013977 0.031515 -0.006 0.9949 MDPCST 1 0.0027288 0.040993 -0.567 0.5709 POST2 1 -0.0013970 0.077827 -0.259 0.7999 MDRKCOMP 1 0.005711725 0.015073 0.379 0.7048 MDRKCOMP 1 0.00577811 0.022767 -0.254 0.7997 MDEIGHT 1 -0.00577811 0.022767 -0.254 0.7997 MDRIGHT 1 0.003079919 0.044381 0.056 0.9554 MDDQA10 1 0.003079919 0.044381 0.056 0.9558 MDDQA10 1 0.003079919 0.044381 0.056 0.9554 MDRKINHS 1 0.06377 0.03383 0.017311 0.056 0.9558 MDDQA10 1 0.003079919 0.044381 0.056 0.9558 MDDQA10 1 0.003079919 0.044381 0.056 0.9558 MDRCAMP 1 0.003079919 0.044381 0.056 0.9558 MDRCAMP 1 0.003079919 0.044381 0.056 0.9558 MDRCAMP 1 0.003079919 0.044381 0.056 0.9558 MDRCAMP 1 0.003079919 0.044381 0.056 0.9558 MDRCAMP 1 0.003079919 0.044381 0.056 0.9558 MDRCAMP 1 0.003079919 0.044381 0.056 0.9574 MDRKINHS 1 0.016475 0.028848 0.571 0.5680 BPOUSE 1 0.003079919 0.044381 0.056 0.9538 MDRCAMP 1 0.003079919 0.044381 0.056 0.9538 MDRCAMP 1 0.003079919 0.044381 0.056 0.9538 MDRCAMP 1 0.003079919 0.044381 0.056 0.9538 MDRCAMP 1 0.003079919 0.044381 0.056 0.9538 MDRCAMP 1 0.003079919 0.044381 0.056 0.9538 MDRCAMP 1 0.00303799 0.00307999 0.003089 0.0030 | | | | | | | | ERST 1 0.082891093 0.030875 0.096 0.9234 SOUTH 1 -0.0632934 0.026838 -0.236 0.8136 MEST 1 0.049413 0.033534 1.474 0.1409 LMEXP 1 0.0609539086 0.0004072534 2.342 0.0193 MDLMEXP 1 0.0623311 0.110274 0.211 0.8326 MTENURE 1 0.063311 0.110274 0.211 0.8326 MTENURE 1 -0.077152 0.127461 -0.605 0.5451 MDTENURE 1 -0.077152 0.127461 -0.605 0.5451 MDTENURE 1 -0.063868861 0.001604548 2.411 0.0160 MDTEST 1 -0.068446 0.030532 -2.242 0.0251 POST0 1 -0.06199777 0.031515 -0.006 0.9949 POST0 1 -0.00199777 0.031515 -0.006 0.9949 POST0 1 -0.00199777 0.031515 -0.006 0.9949 POST2 1 -0.013320 0.089871 -0.148 0.8622 INDETER 1 0.05346835 0.028835 0.190 0.8496 MDPOST 1 -0.02546835 0.028835 0.190 0.8496 MDMKCOMP 1 0.005711725 0.015073 0.379 0.7048 MDMKCOMP 1 -0.213303 0.347181 -0.614 0.5391 BIGHT 1 -0.06590663 0.017311 0.056 0.9554 MDGPQ10 1 0.0090690663 0.017311 0.056 0.9554 MDGPQ10 1 0.0090690663 0.017311 0.056 0.9554 MDGPQ10 1 0.00090690663 0.056 0 | | _ | | | | | | BOUTH 1 -0.00632934 | | | | | | | | MEST | SOUTH | | | | | | | LMEXP 1 | HEST | 1 | 0.049413 | | | | | TENURE 1 .00008772842 0.0003796159 0.231 0.8173 MDTENURE 1 -0.077152 0.127461 -0.605 0.5451 TEST 1 0.003868861 0.001604548 2.411 0.160 MDTEST 1 -0.102708 0.096498 -1.064 0.2874 ENROLL 1 -0.000199777 0.031515 -0.006 0.9949 POST0 1 -0.002728 0.040093 -0.567 0.5709 POST1 1 -0.022728 0.040093 -0.567 0.5709 POST2 1 -0.013320 0.089871 -0.148 0.8822 INDETER 1 0.00546835 0.028835 0.190 0.8496 MDOPOST 1 -0.00546835 0.028835 0.190 0.8496 MDOPOST 1 -0.005711725 0.015073 0.379 0.7048 MDHACOMP 1 0.0057711725 0.015073 0.379 0.7048 MDHACOMP 1 -0.213303 0.347181 -0.614 0.5391 EIGHT 1 -0.00577811 0.022767 -0.254 0.7997 MDEIGHT 1 0.063076 0.039239 1.607 0.1082 GPA10 1 0.003079919 0.044381 0.065 0.9554 MDGPA10 0.9558 MDDOPOSE 1 0.003079919 0.044381 0.065 0.9554 MDRACOMP 1 0.003079919 0.044381 0.065 0.9554 MDRACOMP 1 0.003079919 0.044381 0.065 0.9554 MDRACOMP 1 0.003079919 0.044381 0.065 0.9554 MDRACOMP 1 0.003079919 0.044381 0.065 0.9554 MDRACOMP 1 0.003079919 0.044381 0.065 0.9554 MDRACOMP 1 0.003079919 0.044381 0.065 0.9558 MDRACOMP 1 0.003079919 0.044381 0.065 0.9558 MDRACOMP 1 0.003079919 0.044381 0.065 0.9558 MDRACOMP 1 0.003079919 0.044381 0.065 0.9558 MDRACOMP 1 0.003079919 0.044381 0.065 0.9558 MDRACOMP 1 0.003079919 0.044381 0.065 0.0658 MDRACOMP 1 0.003079919 0.044381 0.065 0.0658 MDRACOMP 1 0.003079919 0.044381 0.065 0.0658 MDRACOMP 1 0.003079919 0.044381 0.065 0.0658 MDRACOMP 1 0.003079919 0.003080 0.00308 | | _ | | 8.00040 72534 | 2.342 | | | MDTENURE 1 -0.077152 | | | | | | 0.8326 | | TEST 1 0.033868861 0.001604548 2.411 0.0160 MDTEST 1 -0.102708 0.096498 -1.064 0.2874 ENROUL 1 -0.068446 0.030532 -2.242 0.0251 POST0 1 -0.000199777 0.031515 -0.006 0.9949 POST1 1 -0.022728 0.040093 -0.567 0.5709 POST2 1 -0.013320 0.065871 -0.148 0.8822 INDETER 1 0.00546835 0.028835 0.190 0.8496 MDPOST 1 -0.020139 0.077827 -0.259 0.7959 MDRKCOMP 1 0.005711725 0.015073 0.379 0.7048 MDRKCOMP 1 0.00577011 0.022767 -0.254 0.7997 MDEIGHT 1 -0.00577011 0.022767 -0.254 0.7997 MDEIGHT 1 0.063076 0.039239 1.607 0.1982 BPA10 1 0.003079919 0.044381 0.069 0.9447 MDRKINHS 1 0.063076 0.039239 1.607 0.1982 MDGPA10 1 0.003079919 0.044381 0.069 0.9447 MORKINHS 1 0.063075 0.028848 0.571 0.5680 BPOUGE 1 0.003244992 0.027429 0.118 0.9058 WID 1 -0.0668775 0.040909 -1.681 0.9958 MGR 1 0.020459 0.083356 0.245 0.069 PROFTECH 1 0.020459 0.083356 0.245 0.0056 BALES 1 -0.202176 0.093088 1.525 0.1276 BALES 1 -0.202176 0.093088 1.525 0.1276 CLERK 1 -0.031610 0.0688958 0.902 0.3673 DPERATE 1 0.061662 0.332201 3.583 0.0004 FARMLAB 1 -0.117732 0.157067 -0.750 0.4537 DPERATE 1 0.061660 0.074877 -0.150 0.0056 CLERK 1 -0.031610 0.0688958 0.902 0.3673 DPERATE 1 0.061660 0.074877 -0.750 0.4537 DPERATE 1 0.061660 0.074877 -0.750 0.4537 DPERATE 1 0.061660 0.074877 -0.750 0.4537 DPERATE 1 0.061660 0.0539106 -1.060 0.0631 DHHBERV 1 -0.0556700 0.107110 -6.131 0.0001 BELFEBT 1 0.0238770 0.350152 0.481 0.6305 DHHBERV 1 -0.023877 0.350152 0.481 0.6305 DHHBERV 1 -0.0238770 0.350152 0.481 0.6305 DHHBERV 1 -0.0238770 0.350152 0.481 0.6305 DHHBERV 1 -0.0238770 0.350152 0.481 0.6305 DHHBERT 1 0.00387384 0.013749 -0.05449 | | | | | | | | MDTEST 1 -0.102708 0.095498 -1.064 0.2874 ENROLL 1 -0.968446 0.030532 -2.242 0.0251 POST0 1 -0.000199777 0.031515 -0.006 0.9949 POST1 1 -0.022728 0.049093 -0.567 0.5709 POST2 1 -0.013320 0.089871 -0.148 0.0822 INDETER 1 0.02546835 0.028835 0.190 0.8496 MDPOST 1 -0.020139 0.077827 -0.259 0.7959 MORKCOMP 1 0.005711725 0.015073 0.379 0.7048 MDHKCOMP 1 -0.213303 0.347181 -0.614 0.5391 EIGHT 1 -0.00577811 0.022767 -0.254 0.7997 MDEIGHT 1 0.063876 0.039239 1.607 0.1082 GPA10 1 0.00399919 0.044381 0.069 0.9447 MORKINHS 1 0.003079919 0.044381 0.069 0.9447 MORKINHS 1 0.063876 0.027429 0.118 0.9058 KID 1 -0.068775 0.028848 0.571 0.5689 BPOUSE 1 0.032244992 0.027429 0.118 0.9058 KID 1 -0.068775 0.040909 -1.681 0.9930 URBRURAL 1 -0.019089 0.019054 -0.961 0.3665 MGR 1 0.126678 0.083356 0.245 0.8062 MGR 1 0.126678 0.083356 0.245 0.8062 MGR 1 0.126678 0.083356 0.245 0.8062 MGR 1 0.126678 0.083088 1.525 0.1276 SALES 1 -0.202176 0.072896 -2 773 0.0056 CLERK 1 -0.031610 0.068844459 0.6462 CRAFT 1 0.080225 0.08584 -0.961 0.3673 DPERRITE 1 0.061166 0.074877 0.817 0.4141 FARMLAB 1 -8.117732 0.157067 -0.750 0.3673 DFERRITE 1 -0.023847 0.017118 -6.131 0.0001 FARM 1 1.261862 0.352201 3.583 0.0004 FARM 1 1.261862 0.352201 3.583 0.0004 FARM 1 1.0261862 0.0551951 0.495 0.6210 DPERRITE 1 -0.023847 0.013774 -1.731 0.0836 BELFEST 1 -0.023847 0.013774 -1.731 0.0836 MDLOCCON 1 0.001553301 0.016692 0.083 0.9337 MDLOCCON 1 0.001553301 0.016692 0.083 0.9337 MDLOCCON 1 0.001553301
0.016692 0.083 0.9337 MDLOCCON 1 0.0035353 0.035498 -0.024 0.6239 DISCIPPR 1 -0.0083553 0.035498 -0.024 0.6239 DISCIPPR 1 -0.0083553 0.035498 -0.024 0.6249 | | _ | | | | | | ENROLL 1 -0.066446 0.033532 -2.242 0.0251 POST0 1 -0.000199777 0.031515 -0.006 0.9949 POST1 1 -0.022728 0.040093 -0.567 0.5709 POST2 1 -0.013320 0.040093 -0.567 0.5709 POST2 1 -0.02546835 0.020835 0.190 0.8496 MDPCST 1 -0.02546835 0.020835 0.190 0.8496 MDPCST 1 -0.02546835 0.020835 0.190 0.8496 MDPCST 1 -0.0251781725 0.015073 0.379 0.7048 MDRKCOMP 1 0.00571725 0.015073 0.379 0.7048 MDMKCOMP 1 -0.213303 0.347181 -0.614 0.5391 EIGHT 1 -0.06577811 0.022767 -0.254 0.7997 MDEIGHT 1 -0.063076 0.039239 1.607 0.1082 GPA10 1 0.003079919 0.044381 0.069 0.94554 MDGPA10 1 0.003079919 0.044381 0.069 0.9457 MORKINHS 1 0.016475 0.028848 0.571 0.5689 SPOUSE 1 0.003244992 0.027429 0.118 0.9058 KID 1 -0.068775 0.040909 -1.681 0.9938 URBRURAL 1 -0.019089 0.019054 -0.961 0.3365 PROFTECH 1 0.020459 0.083356 0.245 0.8065 MBR 1 0.126678 0.043008 1.525 0.1276 SALES 1 -0.202176 0.072896 -2 773 0.0056 CLERK 1 -0.031610 0.068844459 0.6462 CRAFT 0.04662 0.352201 3.583 0.0094 FARMLAB 1 -0.117732 0.157067 -0.750 0.4537 DERRITE 1 0.023847 0.017118 -0.131 0.0001 FARMLAB 1 -0.117732 0.157067 -0.750 0.4537 PRINSERV 1 -0.656700 0.197118 -6.131 0.0001 FARMLAB 1 -0.117329 0.352201 3.583 0.0094 FARMLAB 1 -0.128525 0.069106 -1.860 0.8631 PHISERV 1 -0.656700 0.197118 -6.131 0.0001 FARMLAB 1 -0.128525 0.069106 -1.860 0.6631 PHISERV 1 -0.656700 0.197118 -6.131 0.0001 FARMLAB 1 -0.17329 0.157067 -0.750 0.4537 PHISERV 1 -0.656700 0.197118 -6.131 0.0001 FARMLAB 1 -0.138533 0.05152 0.481 0.6305 DHISERPRI 1 0.023847 0.013774 -1.731 0.00336 DDUCCON 1 0.01553381 0.016692 0.083 0.9337 DDUCCON 1 0.01553381 0.016692 0.083 0.9337 DDUCCON 1 0.01553381 0.016692 0.083 0.9337 DDUCCON 1 0.01553381 0.016692 0.083 0.9337 DDUCCON 1 0.01553381 0.016692 0.083 0.9337 DDUCCON 1 0.01553381 0.016692 0.083 0.9337 DDUCCON 1 0.025573 0.005542 0.094448 -0.6644 0.5199 | | _ | | | | | | POST0 1 -0.000199777 0.031515 -0.006 0.9949 POST1 1 -0.022728 0.040093 -0.567 0.5709 POST2 1 -0.013320 0.089871 -0.148 0.8822 INDETER 1 0.00546835 0.092835 0.190 0.8496 MDPOST 1 -0.020139 0.077827 -0.259 0.7959 MORKCOMP 1 0.00571725 0.015073 0.379 0.7048 MDMKCOMP 1 -0.213303 0.347181 -0.614 0.5391 EIGHT 1 -0.00577811 0.022767 -0.254 0.7997 MDEIGHT 1 0.063076 0.039239 1.607 0.1082 GPA10 1 0.0039590663 0.017311 0.056 0.9554 MDGRAID 1 0.016475 0.028848 0.571 0.5689 MPUME I 0.016475 0.028848 0.571 0.5689 MPUME I 0.016475 0.028848 0.571 0.5689 MPUME I 0.003244992 0.027429 0.118 0.9058 KID 1 -0.065775 0.949909 -1.681 0.0938 MID I -0.065775 0.949909 -1.681 0.0938 MRID I -0.065775 0.0889356 0.245 0.0958 MIR I 0.126678 0.083088 1.525 0.1276 MIR I 0.020459 0.083356 0.245 0.0662 MIR I 0.020459 0.083356 0.245 0.0662 MIR I 0.020459 0.083356 0.245 0.0056 CLERK I -0.031610 0.068844459 0.6462 CRAFT I 0.090225 0.088958 0.902 0.3673 OPERATE I 0.061166 0.074877 0.817 0.4141 FARNLAD I -0.117732 0.157067 0.750 0.4537 MERURE I -0.126325 0.068958 0.902 0.3673 MPHSERV I -0.656700 0.197118 -6.131 0.0001 FARNLAD I -0.117732 0.157067 0.750 0.4537 MELFEST I -0.23847 0.013774 -1.731 0.0836 MDSLFEST -0.03387384 0.018692 0.083 0.9337 MDSLFEST I -0.03387384 0.018692 0.083 0.9337 MDSLFEST I -0.03387384 0.018692 0.083 0.9337 MDSLFEST I -0.03387384 0.018692 0.083 0.9337 MDSLFEST I -0.03387384 0.035498 -0.024 0.66239 DISCIPPR I -0.045573 0.035498 -0.024 0.66239 DISCIPPR I -0.045573 0.035498 -0.024 0.6639 | | _ | | | _ | | | POST1 1 -0.022728 0.040093 -0.567 0.5709 POST2 1 -0.013320 0.083871 -0.148 0.8822 INDETER 1 0.00546833 0.028835 0.190 0.8496 MDPOST 1 -0.020139 0.077827 -0.259 0.7959 MORKCOMP 1 0.005711725 0.015073 0.379 0.7048 MDHKCOMP 1 -0.213303 0.347181 -0.614 0.5391 EIGHT 1 -0.00577811 0.022767 -0.254 0.7997 MDEIGHT 1 0.063076 0.039239 1.607 0.1082 GPA10 1 0.0039690663 0.017311 0.056 0.9554 MDGPA10 1 0.003079919 0.044381 0.069 0.9447 MORKINHS 1 0.016475 0.028848 0.571 0.5689 SPOUSE 1 0.003244992 0.027429 0.118 0.9058 KID 1 -0.068775 0.044909 -1.681 0.0958 KID 1 -0.068775 0.049099 -1.681 0.0958 MDR 1 -0.066775 0.049099 -1.681 0.09386 PROFTECH 1 0.020459 0.033088 1.525 0.1276 BALES 1 -0.20459 0.033088 1.525 0.1276 CLERK 1 -0.031610 0.068844459 0.6462 CRAFT 1 0.03022 0.088958 0.92 0.3673 DPERRIE 1 -0.20459 0.083088 1.525 0.1276 CLERK 1 -0.031610 0.068844459 0.6462 CRAFT 1 0.030225 0.088958 0.902 0.3673 DPERRIE 1 -0.124525 0.069106 -1.860 0.0631 FARM 1 1.261862 0.352201 3.583 0.0004 FARMLAB 1 -0.117732 0.157067 -0.750 0.4537 SERVICE 1 -0.128525 0.069106 -1.860 0.0631 FARM 1 1.261862 0.352201 3.583 0.0004 FARMLAB 1 -0.023847 0.01377 -1.731 0.0836 BELFEST 1 -0.023847 0.01377 -1.731 0.0836 BULFEST 1 -0.023847 0.01377 -1.731 0.0836 BULFEST 1 -0.023847 0.01377 -1.731 0.0836 BULGUCCON 1 0.001555381 0.018692 0.083 0.9337 BUBLEPER 1 -0.023847 0.01377 -1.731 0.0836 0.013774 -1.731 0.0836 BUBLEPER 1 -0.023847 0.013774 -1.731 0.0836 BUBLEPER 1 -0.023847 0.013774 -1.731 0.0836 BUBLEPER 1 -0.023847 0.013774 -1.731 0.0836 BUBLEPER 1 -0.023847 0.013774 -1.731 0.0836 BUBLEPER 1 -0.023847 0.035498 -0.024 0.6239 BUBLEPER 1 -0.045573 0.035498 -0.024 0.6239 | POSTØ | 1 | | | | | | POSTZ 1 -0.013320 0.089871 -0.148 0.8822 INDETER 1 0.00546835 0.028355 0.190 0.8496 MDPDST 1 -0.020139 0.077827 -0.259 0.7959 MDRKCOMP 1 0.005711725 0.015073 0.379 0.7048 MDHKCOMP 1 -0.213303 0.347181 -0.614 0.5391 EIGHT 1 -0.00577811 0.022767 -0.254 0.7997 MDEIGHT 1 0.0059760663 0.017311 0.056 0.9554 0.7997 MDEIGHT 1 0.003076 0.039239 1.607 0.1082 GPA10 1 0.0039690663 0.017311 0.056 0.9554 MDGDA10 1 0.0039690663 0.017311 0.056 0.9554 MDGDA10 1 0.003079919 0.044381 0.069 0.9447 MDRKINNS 1 0.016475 0.028848 0.571 0.5689 SPOUGE 1 0.003244992 0.027429 0.118 0.9058 KID 1 -0.065775 0.028848 0.571 0.5689 KID 1 -0.065775 0.028848 0.571 0.5689 FROFTECH 1 0.003244992 0.027429 0.118 0.9058 MDGDA10 1 0.003244992 0.027429 0.118 0.9058 KID 1 -0.0656775 0.049999 -1.681 0.03365 PROFTECH 1 0.0568775 0.049999 -1.681 0.03365 0.245 0.0036 1.525 0.1276 0.03365 0.245 0.0056 CRAFT 1 0.020459 0.0833356 0.245 0.0056 CRAFT 1 0.0031610 0.068844459 0.6462 0.03365 0.245 0.0056 CRAFT 1 0.0040225 0.0088958 0.902 0.3673 0.0056 CRAFT 1 0.0040225 0.0088958 0.902 0.3673 0.0056 CRAFT 1 0.0040225 0.008958 0.902 0.3673 0.0056 CRAFT 1 0.004025 0.0088958 0.902 0.3673 0.0056 CRAFT 1 0.004025 0.0088958 0.902 0.3673 0.0056 CRAFT 1 0.004025 0.008958 0.902 0.3673 0.0056 CRAFT 1 0.004025 0.0088958 0.902 0.3673 0.0056 CRAFT 1 0.004025 0.0056 0.00308 1.525 0.056700 0.3573 0.0056 0.00308 0.004025 0.0056 0.00308 0.0056 0.00308 0.0056 0 | | 1 | -6. 62 27 28 | 0.040093 | | | | MDPOST 1 -0.020139 0.077827 -0.259 0.7959 MDRKCOMP 1 0.005711725 0.015073 0.379 0.7048 MDHKCOMP 1 -0.213303 0.347181 -0.614 0.5391 EIGHT 1 -0.06577811 0.022767 -0.254 0.7997 MDEIGHT 1 0.063076 0.039239 1.607 0.1082 GPA10 1 0.0009690663 0.017311 0.056 0.9554 MDGPA10 1 0.003079919 0.044381 0.069 0.9447 MORKINHS 1 0.016475 0.028848 0.571 0.5680 KID 1 0.068775 0.028848 0.571 0.5680 KID 1 -0.068775 0.048909 -1.681 0.09058 KID 1 -0.068775 0.048909 -1.681 0.09058 KID 1 -0.068775 0.048909 -1.681 0.09380 MGR 1 -0.020459 0.083356 0.245 0.8062 MGR 1 0.020459 0.0833080 1.525 0.1276 MGR I -0.020479 0.0833080 1.525 0.1276 CLERK 1 -0.020176 0.072896 -2 773 0.0056 CRAFT 1 0.090225 0.088958 0.902 0.3673 OPERATE 0.09025 0.059106 -1.860 0.0631 PARM 1 1.261862 0.352201 3.583 0.0004 FARMLAB 1 -0.124525 0.069106 -1.860 0.0631 OPERATE 1 0.023847 0.013774 -1.731 0.0836 NOSLFEST 0.02384730 0.055195 0.4851 0.495 0.6210 0.055195 0.08537 0.035498 -0.024 0.06239 0.065110 0.00555381 0.035498 -0.024 0.06239 0.0655190 0.055498 -0.024 0.055199 | | | | 0. <i>0</i> 89871 | -0.148 | 0.8822 | | MORICOMP 1 0.005711725 0.015073 0.379 0.7648 MDHKCOMP 1 -0.213303 0.347181 -0.614 0.5391 EIGHT 1 -0.00577811 0.022767 -0.254 0.7997 MDEIGHT 1 0.0059760 0.039239 1.607 0.1082 GPA10 1 0.0099690663 0.017311 0.056 0.9554 MDGDA10 1 0.003079919 0.044381 0.069 0.9447 WORKINHS 1 0.016475 0.028848 0.571 0.5689 SPOUGE 1 0.003244992 0.027429 0.118 0.9058 KID 1 -0.065775 0.049999 -1.681 0.9930 URBRURAL 1 -0.019089 0.019854 -0.961 0.3365 PROFTECH 1 0.020459 0.0833356 0.245 0.0602 MGR 1 0.126678 0.083088 1.525 0.1276 SALES 1 -0.282176 0.072896 -2 773 0.0056 CRAFT 1 0.040225 0.088844459 0.6462 CRAFT 1 0.040225 0.088958 0.902 0.3673 OPERATE 1 0.061166 0.074877 0.817 0.4141 FARM 1 1.261862 0.352201 3.583 0.0004 FARMLAB 1 -0.117732 0.157067 -0.750 0.4537 SERVICE 1 -0.128525 0.069106 -1.860 0.0631 PHISERV 1 -0.656700 0.197118 -6.131 0.0001 SELFEST 1 0.023847 0.13774 -1.731 0.0836 HDSLFEST 1 0.023847 0.13774 -1.731 0.0836 LOCOFCON 1 0.001555381 0.018692 0.083 0.9337 MDSLFEST 1 0.02384730 0.551951 0.495 0.6239 DISCIPPR 1 -0.03837304 0.035498 -0.024 0.6239 DISCIPPR 1 -0.03837304 0.035498 -0.024 0.6239 DISCIPPR 1 -0.054353 0.084448 -0.644 0.5199 | | | | | | | | MDHKCOMP 1 | | | | | | | | EIGHT 1 -0.00577811 0.022767 -0.254 0.7997 MDEIGHT 1 0.063076 0.039239 1.607 0.1082 GPA10 1 0.0099690663 0.017311 0.056 0.9554 MDGPA10 1 0.0099690663 0.017311 0.056 0.9554 MDGPA10 1 0.06379919 0.044381 0.069 0.9447 MORKINHS 1 0.016475 0.028848 0.571 0.5689 SPOUSE 1 0.003244992 0.027429 0.118 0.9058 KID 1 -0.068775 0.049909 -1.681 0.0930 URBRURAL 1 -0.019089 0.019054 -0.961 0.3365 PROFTECH 1 0.020459 0.083356 0.245
0.8062 MBR 1 0.126678 0.083356 0.245 0.8062 MBR 1 0.126678 0.083388 1.525 0.1276 SALES 1 -0.202176 0.072896 -2 773 0.0056 CLERK 1 -0.031610 0.068844459 0.6462 CRAFT 1 0.090225 0.088958 0.902 0.3673 OPERATE 1 0.061166 0.074877 0.817 0.4141 FARM 1 1.261862 0.352201 3.583 0.0004 FARMLAB 1 -0.117732 0.157067 -0.750 0.4537 SERVICE 1 -0.128325 0.069106 -1.860 0.0631 PH-MSERV 1 -0.656700 0.107118 -6.131 0.0001 SELFEST 1 -0.023847 0.013774 -1.731 0.0836 MDSLFEST 1 -0.023847 0.013774 -1.731 0.0836 MDSLFEST 1 -0.023847 0.013774 -1.731 0.0836 MDSLFEST 1 0.023847 0.023847384 0.0138798 -0.024 0.9612 MDSLCIPPR 1 -0.00083563 0.035498 -0.024 0.9612 MDSLCIPPR 1 -0.054353 0.035498 -0.024 0.9612 MDSLCIPPR 1 -0.054353 0.035498 -0.024 0.9612 | | _ | | | | | | MDEIGHT 1 0.063076 0.039239 1.607 0.1082 GPA10 1 0.00095096663 0.017311 0.056 0.9554 MDGPA10 1 0.003079919 0.044381 0.069 0.9447 MORKINHS 1 0.016475 0.028848 0.571 0.5680 SPOUSE 1 0.003244992 0.027429 0.118 0.9058 KID 1 -0.068775 0.040909 -1.681 0.0938 VIRBRURAL 1 -0.019089 0.019054 -0.961 0.3365 PROFTECH 1 0.020459 0.083356 0.245 0.8062 MBR 1 0.126678 0.083356 0.245 0.8062 MBR 1 0.126678 0.0833088 1.525 0.1276 SALES 1 -0.282176 0.072896 -2 773 0.0056 CLERK 1 -0.031610 0.068844459 0.6462 CRAFT 1 0.060166 0.074877 0.817 0.4141 FARM 1 1.261862 0.352201 3.553 0.0004 FARMLAB 1 -0.117732 0.157067 -0.750 0.4537 SERVICE 1 -0.128525 0.065106 -1.860 0.0631 PH-HSERV 1 -0.656700 0.107118 -6.131 0.0001 SELFEST 1 -0.023847 0.013774 -1.731 0.0836 MDSLFEST 1 0.273000 0.551951 0.495 0.6210 LOCOFCON 1 0.001555381 0.013774 -1.731 0.0836 MDSLFEST 1 0.001837364 0.035498 -0.024 0.5199 MDLOCOFON 1 0.00185736 0.035498 -0.024 0.5199 MDLOCOFON 1 0.0018573 0.035498 -0.024 0.5199 | | _ | | | | | | GPA10 | MDEIGHT | 1 | | | | | | WORKINHS 1 0.016475 0.028848 0.571 0.5689 SPOUGE 1 0.003244992 0.027429 0.118 0.9058 KID 1 -0.068775 0.049909 -1.681 0.0930 URBRURAL 1 -0.019089 0.019084 -0.961 0.3365 PROFTECH 1 0.020459 0.0833356 0.245 0.8062 MGR 1 0.126678 0.003308 1.525 0.1276 SALES 1 -0.202176 0.072896 -2.773 0.0056 CLERK 1 -0.31610 0.058844 459 0.6462 CRAFT 1 0.061166 0.074877 0.817 0.4141 FARM 1 1.261862 0.352201 3.583 0.0004 FARMLAD 1 -0.11732 0.157067 -0.750 0.4537 SERVICE 1 -0.656700 0.107118 -6.131 0.0001 SELFEST 1 -0.656700 0.13774 </td <td></td> <td>_</td> <td></td> <td>0.017311</td> <td></td> <td></td> | | _ | | 0.017311 | | | | SPOUSE 1 0.003244992 0.027429 0.118 0.9058 KID 1 -0.068775 0.948999 -1.681 0.9938 URBRURAL 1 -0.019089 0.019054 -0.961 0.3365 PROFTECH 1 0.020459 0.0833356 0.245 0.8062 MBR 1 0.126678 0.0833088 1.525 0.1276 SALES 1 -0.282176 0.072896 -2.773 0.0056 CLERK 1 -0.031610 0.068844 -7.459 0.6462 CRAFT 1 0.090225 0.088958 0.902 0.3673 OPERATE 1 0.09166 0.074877 0.817 0.4141 FARM 1 1.261862 0.352201 3.583 0.004 FARMLAB 1 -0.117732 0.157067 -0.750 0.4537 SERVICE 1 -0.128525 0.065106 -1.060 0.0631 DH-HSERV 1 -0.654700 0.13774< | | | _ | | | 0.9447 | | KID 1 -0.068775 0.040909 -1.681 0.0930 URBRURAL 1 -0.019089 0.019054 -0.961 0.3365 PROFTECH 1 0.020459 0.0833056 0.245 0.0662 MSR 1 0.126678 0.0830080 1.525 0.1276 0.072896 -2.773 0.0056 CLERK 1 -0.202176 0.072896 -2.773 0.0056 CRAFT 1 0.080225 0.080958 0.902 0.3673 0.0561 0.074877 0.017 0.4141 FARM 1 1.261862 0.352201 3.583 0.0004 FARMLAB 1 -0.117732 0.157067 -0.750 0.4537 SERVICE 1 -0.128525 0.069106 -1.060 0.0631 0.0004 FARMLAB 1 -0.128525 0.069106 -1.060 0.0631 0.0004 0.0631 0.000001 0.0001 0.0001 0.0001 0.0001 0.0001 0.0001 0.0001 0.0001 0.00001 0.0001 0.0001 0.0001 0.0001 0.0001 0.0001 0.0001 0.0001 0.00001 0.0001 0.0001 0.0001 0.0001 0.0001 0.00001 0.0001 0.0001 0.0001 0.0001 0.0001 0.0001 0.0001 0.0001 0.0001 0.0001 0.0001 0.00001 0.00001 0.0001 0.0001 0.0001 0.0001 0.0001 0.00001 | | | | | | | | URBRURAL 1 -0. 019089 0.019055 -1.681 0.0938 PROFTECH 1 0.020459 0.083356 0.245 0.8062 MBR 1 0.126678 0.083368 1.525 0.1276 SALEB 1 -0.031610 0.065844459 0.6462 CRAFT 1 0.081610 0.0658844459 0.6462 CRAFT 1 0.061166 0.074877 0.817 0.4141 FARMLAB 1 -0.117732 0.157067 0.750 0.4537 SERVICE 1 -0.126325 0.069106 -1.060 0.0631 PHHSERV 1 -0.656700 0.107118 -6.131 0.0001 BELFEST 1 -0.023847 0.13774 -1.731 0.0836 MDSLFEST 1 0.273000 0.551951 0.495 0.6210 LOCOFCON 1 0.001555381 0.018692 0.083 0.9337 MDLOCCON 0.0056948 -0.084 0.6239 DISCIPPR 1 -0.00083563 0.035498 -0.084 0.05199 | | | | | | | | PROFTECH 1 | | | | | | | | MSR 1 0.126678 0.083088 1.525 0.1276 SALES 1 -0.282176 0.072896 -2 773 0.0056 CLERK 1 -0.031610 0.065844459 0.6462 CRAFT 1 0.096225 0.088958 0.902 0.3673 OPERATE 1 0.061166 0.074877 0.817 0.4141 FARM 1 1.261862 0.352201 3.583 0.0004 FARMLAB 1 -0.117732 0.157067 -0.750 0.4537 SERVICE 1 -0.128525 0.065106 -1.860 0.0631 PH-MSERV 1 -0.656700 0.107118 -6.131 0.0001 SELFEST 1 -0.023847 0.013774 -1.731 0.0836 MDSLFEST 1 0.273000 0.551951 0.495 0.6210 LOCOFCON 1 0.001535381 0.018692 0.083 0.9337 MDSLCCON 1 0.01535381 0.018692 0.083 0.9337 MDLOCCON 1 0.01535381 0.018692 0.083 0.9337 MDLOCCON 1 0.03807384 0.018692 0.083 0.9337 MDSCIPPR 1 -0.00083563 0.035498 -0.024 0.5199 LANTRDLE 1 -0.054353 0.085448 -0.644 0.5199 | | | | | | | | SALES CLERK CLERK CLERK CRAFT | | 1 | _ | | | | | CLERK 1 -0.031610 0.068844 -7.459 0.6462 CRAFT 1 0.090225 0.088958 0.902 0.3673 OPERATE 1 0.061166 0.074877 0.817 0.4141 FARM 1 1.261862 0.352201 3.583 0.0004 FARMLAB 1 -0.117732 0.157067 -0.750 0.4537 SERVICE 1 -0.128525 0.069106 -1.860 0.0631 PH-HSERV 1 -0.656700 0.107118 -6.131 0.0001 SELFEST 1 -0.023847 0.013774 -1.731 0.0836 MDSLFEST 1 0.273000 0.551951 0.495 0.6210 LOCOFCON 1 0.001555381 0.018692 0.083 0.9337 MDLOCCON 1 0.001555381 0.018692 0.083 0.9337 MDLOCCON 1 0.03897304 0.018692 0.481 0.6305 ABBENT 1 0.003897304 0.007762542 0.490 0.6239 DISCIPPR 1 -0.00083563 0.035498 -0.024 0.9612 LAHTRBLE 1 -0.0554353 0.085448 -0.644 0.5199 | | | -0. 202176 | | | | | DPERATE 1 6.898225 9.888958 0.902 9.3673 DPERATE 1 6.861166 0.074877 0.817 9.4141 FARM 1 1.261862 9.352201 3.583 9.8094 FARMLAB 1 -0.117732 9.157067 -0.750 9.4537 SERVICE 1 -0.128525 9.869186 -1.860 9.8631 PH-HSERV 1 -0.656780 9.107118 -6.131 9.8091 SELFEST 1 -0.823847 9.813774 -1.731 9.8036 MOSLFEST 1 0.273000 9.551951 9.495 9.6210 LOCOFCON 1 9.901555381 9.818692 9.883 9.937 MDLOCCON 1 0.173297 9.368152 9.481 9.6305 ABBENT 1 9.803897384 9.807762542 9.490 9.6239 DISCIPPR 1 -0.8083563 9.835498 -0.824 9.9612 LANTRBLE 1 -0.854353 9.884448 -0.644 9.5199 | | | | | | | | FARM 1 1.261862 9.352201 3.563 9.6004 FARMLAB 1 -0.117732 0.157067 -0.750 9.4537 SERVICE 1 -0.128325 0.069106 -1.860 9.0631 PH-HBERV 1 -0.656700 0.107118 -6.131 0.0001 SELFEST 1 -0.023847 0.013774 -1.731 9.0836 HDSLFEST 1 0.273000 0.551951 0.495 9.6210 LOCOFCON 1 0.001555381 4.018692 0.083 0.9337 MDLOCCON 1 0.173297 0.360152 0.481 9.6305 ABBENT 1 0.003897304 9.007762542 0.490 0.6239 DISCIPPR 1 -0.0083563 0.035498 -0.024 0.9612 LAHTRBLE 1 -0.054353 0.084448 -0.644 0.5199 | | | | | | | | FARMLAB 1 -0.117732 0.157067 -0.750 0.4537 SERVICE 1 -0.126325 0.069106 -1.860 0.0631 PHHSERV 1 -0.656700 0.107118 -6.131 0.0001 SELFEST 1 -0.023847 0.013774 -1.731 0.0836 MDSLFEST 1 0.273000 0.551951 0.495 0.6210 LOCOFCON 1 0.001555381 0.018692 0.083 0.9337 MDLOCCON 1 0.173297 0.360152 0.481 0.6305 ABBENT 1 0.003807304 0.007762542 0.490 0.6239 DISCIPPR 1 -0.00083563 0.035498 -0.024 0.9612 LAHTRBLE 1 -0.054353 0.084448 -0.644 0.5199 | | | | | | | | SERVICE 1 -0.128325 0.069106 -1.860 0.0631 PHHSERV 1 -0.656700 0.107118 -6.131 0.0001 SELFEST 1 -0.023847 0.013774 -1.731 0.0836 MDSLFEST 1 0.273000 0.551951 0.495 0.6210 LOCOFCON 1 0.00155381 0.018692 0.083 0.9337 MDLOCCON 1 0.173297 0.360152 0.481 0.6305 ABBENT 1 0.003807384 0.007762542 0.490 0.6239 DISCIPPR 1 -0.0083563 0.035498 -0.024 0.9612 LAHTRBLE 1 -0.054353 0.084448 -0.644 0.5199 | | | | | | | | PHHSERV 1 -9.656780 0.187118 -6.131 0.0001 SELFEST 1 -0.023847 0.013774 -1.731 0.0836 MDSLFEST 1 0.273080 0.551951 0.495 0.6210 LOCOFCON 1 0.001555381 0.018692 0.083 0.9337 MDLOCCON 1 0.173297 0.360152 0.481 0.6305 ABBENT 1 0.003897384 0.007762542 0.490 0.6239 DISCIPPR 1 -0.00083563 0.035498 -0.024 0.9012 LAHTRBLE 1 -0.054353 0.084448 -0.644 0.5199 | SERVICE | | | | | | | SELFEST 1 -9.823847 9.813774 -1.731 9.836 MDSLFEST 1 6.273980 9.551951 6.495 9.6218 LCCOFCON 1 9.06155381 9.018692 9.083 9.9337 MDLOCCON 1 0.173297 9.36152 9.481 9.6395 ABSENT 1 0.063897384 9.007762542 9.490 9.6239 DISCIPPR 1 -0.09083563 9.035498 -0.924 9.9612 LAHTRBLE 1 -0.854353 9.884448 -0.644 9.5199 | | | -0. 6 5 67 00 | | | | | DESCRIPTION Control | | | | | | | | MDLOCCON 1 | | | | | | | | ABBENT 1 0.003807384 9.007762542 0.490 0.6239 DISCIPPR 1 -0.00083563 0.035498 -0.024 0.9012 LAHTRBLE 1 -0.054353 0.035498 -0.624 0.5199 | | | | | | | | DISCIPPR 1 -0.00083563 0.035498 -0.024 0.9612 LANTRBLE 1 -0.054353
0.084448 -0.644 0.5199 | | | | | | | | LANTRBLE 1 -0.054353 0.084448 -0.644 0.5199 | | | | | | | | MDLOWTRL 1 -A GARRESO A ABROCK | | | _ | | | | | | PDLAWTRL | 1 | -0. 045579 | 9. 176505 | | | ## NLS, HOURLY EARNINGS | DEP VARIABLE: | LNHPPAY | | | | |---|-------------------|---------------------------|----------------|--------------------| | | SUM OF | MEAN | | | | SOURCE DF | SQUARES | SQUARE | F VALUE | PROB) F | | MODEL 35 | 49. 545253 | 1.415579 | 12.731 | 0.0001 | | ERROR 1023 | 113.746 | 0.111189 | | | | C TOTAL 1058 | 163.291 | | | | | ROOT MSE | 0.333449 | rSQUARE | 0.3034 | | | DEP MEAN | 1.606367 | ADJ R-SQ | 0.2796 | | | C. V. | 20.75799 | ,, ,, | | | | | | | | | | | PARAMETER | STANDARD | T FOR HØ: | | | VARIABLE DF | ESTIMATE | ERROR | PARAMETER=0 | PROB > !T! | | *************************************** | | | | | | INTERCEP 1 | 0.853120 | Ø.132165 | 6. 455 | 0.0001 | | SES 1 | 0.0029095 | 0.001748101 | 1.664 | 0.0963 | | NEAST 1 | 0, 165273 | 0.030941 | 3 . 435 | 0.0006 | | SOUTH 1 | 0. 036942 | 0.027733 | 1. 332 | 0.1831 | | WEST 1 | 0.105067 | 0.034704 | 3. 028 | 0.0025 | | | -0.062488 | 0.031640 | -1. 975 | 0.0485 | | RURAL 1 | | 0.031040 0.091036 | 0.608 | 0.5432 | | MDRURAL 1 | 0.055372 | 0.052134 | -0.662 | 0.5080 | | ENG 1 | -0.034526 | | 4. 393 | 0.0001 | | AFQT 1 | • | 0.0009332261 | 1.626 | 0.1043 | | MDAFQT 1 | 0.110749 | 0.068114 | 0. 747 | 0. 4553 | | 6PA10 1 | 0.013440 | 0.017995 | | 0. 4333
0. 8344 | | MDGPA10 1 | -0.00730456 | 0.034932 | -0.209 | 0.3851 | | CONTR 1 | 0.048533 | 0.055861 | 0. 869 | 0.5091 | | CONC · 1 | 0.025789 | 0.039050 | 0. 660 | | | LIMCONTR 1 | -0.012832 | 0.054130 | -0. 237 | 0.8127
0.5388 | | LIMCON 1 | -0.021775 | 0.035508 | -0.613 | 0.5399 | | CONEXPTR 1 | -0.010619 | 0.082198 | -0.129 | 0.8972 | | CONEXP 1 | -0.016223 | 0.041740 | -0. 389 | 0.6976 | | ACAD 1 | -0.00375014 | 0.036673 | -0.102 | 0.9186 | | SRVOC 1 | 0. 0 35726 | 0.0 61266 | 0. 583 | 0.5599 | | SRACAD 1 | 0. 043293 | 0. 045 0 95 | 0. 960 | 0.3373 | | LMEXP 1 | 0.0008950422 | 0.0001324198 | 6. 759 | 0.0001 | | TENURE 1 | 0. 018570 | 0. 002805587 | 6.619 | 0.0001 | | HOURS 1 | -0.00287835 | 0.001982536 | -1.452 | 0.1468 | | SESTEEM 1 | 0.002093562 | 0.002788724 | 0. 751 | 0.4530 | | MDESTEEM 1 | 0. 022507 | 0. 071158 | 0. 316 | 0.75 18 | | NEPOSTØ 1 | 0.071865 | 0.039300 | 1.829 | 0.0 677 | | NEPOST1 1 | -0. ()25951 | 0.040137 | -0.649 | 0.5164 | | NEPOST2 1 | 0.039609 | 0.043474 | 0. 911 | 0. 3625 | | NEPOST3 1 | 0. 11524E | 6.077438 | 1.488 | 0.1370 | | NEPOSTAM 1 | 0. 227458 | ø. 03775 7 | 6. 024 | 0.0001 | | POSTO 1 | 0. 035856 | 0.0559 16 | 0.641 | 0.5215 | | | 0.0003099499 | 0.070742 | 0. 004 | ø. 9965 | | POST2 1 | -0.022166 | 0.067701 | -0. 327 | 0.7434 | | POST3 1 | -0.095434 | 0.086138 | -1.108 | 0. 2682 | | POSTGTE4 1 | 0.208445 | 0.074568 | 2. 795 | 0.0053 | #### NLS, MONTHLY EARNINGS | DEP VAR | ABLE | : LNMTHPAY | | | | |--------------------|------|----------------------|-----------------------------|-------------------------|------------------| | | | SUM OF | MEAN | | | | SOURCE | DF | SQUARES | | F VALUE | PROB) F | | MODEL | 34 | 51.898540 | 1.526428 | 12.579 | 0.0001 | | ERROR | 1024 | 124.258 | 0. 121345 | | | | C TOTAL | 1058 | 176. 15€ | , | | | | | MSE | 0.348347 | R-SQUARE | 0.2946 | | | | MEAN | 6.762028 | ADJ R-SQ | 0.2712 | | | c.v. | | 5. 151513 | | | | | | | | | | | | | _ | PARAMETER | | T FOR HØ: | | | VARIABLE | DF | ESTIMATE | ERROR | PARAMETER=0 | PROB > !T! | | | | | | | | | INTERCEF | | 5.865935 | | 52. 466 | 0.0001 | | SES | 1 | 0.002877985 | | 1.576 | 0.1153 | | NEAST | 1 | 0.105541 | 0. 032324 | 3. 265 | 0.0011 | | SOUTH | 1 | 0.050195 | | 1.735 | 0.0831 | | WEST | 1 | 0. 125057 | 0.036178 | 3. 457 | 0.0006 | | RURAL | 1 | ~0.056831 | 0.033044 | -1.720 | 0.0858 | | MDRURAL | 1 | 0.018398 | | 0.194 | 0. 8465 | | ENG | 1 | -0.032510 | 0.054463 | -0.597 | 0 . 5 507 | | AFQT | 1 | 0.004287068 | 0.000974848 | 4.398 | 0.0001 | | MDAFQT | 1 | 0.126976 | 0.071137 | 1.785 | 0.0746 | | GPA10
MDGPA10 | 1 | 0.010825 | 0.018797 | 0.576 | 0. 5648 | | CONTR | 1 | -0.0080891 | 0.036491 | -0. 222 | 0.8 246 | | CONC | - 1 | 0.025183 | 0. 058297 | 0.432 | 0. 6659 | | | 1 | 0.007693407 | 0.040744 | 0.189 | 0.850 3 | | LIMCONTR
LIMCON | | -0.030046 | 0.056525 | -0.532 | 0. 5952 | | CONEXPTR | 1 | -0.030757 | 0.037080 | -0.829 | 0.4070 | | CONEXP | 1 1 | -0.043089 | 0.085810 | -0.502 | 0.6157 | | ACAD | 1 | -0.017420 | 0.043602 | -0.400 | 0.6896 | | SRVOC | | -0.00759848 | 0.038309 | -0.198 | 0.8428 | | SRACAD | 1 1 | 0.021302
0.028205 | 0.063971 | 0.333 | 0.7392 | | LMEXP | 1 | 0.0009443228 | 0.047080 | 0. 599 | 0. 5492 | | TENURE | 1 | 0.018127 | 0.0001382313
0.002930476 | 6.831 | 0.0001 | | SESTEEM | 1 | 0.002494976 | 0.002912864 | 6. 186
0. 957 | 0.0001 | | MDESTEEM | _ | -0.00600394 | 0.002912864
0.074304 | 0. 857 | 0.3919 | | NEPOSTØ | i | 0.064863 | 0.041042 | -0.081 | 0.935 6 | | NEPOST1 | 1 | -0.042382 | 0.041886 | 1.580 | 0.1143 | | NEPOST2 | 1 | 0.049764 | 0.045399 | -1.012 | 0.3119 | | NEPOST3 | 1 | 0.129601 | 0.080891 | 1.096
1.6 0 2 | 0. 2733 | | NEPOST4M | | 0. 236162 | 0. 039438 | | 0.1094 | | POSTØ | 1 | 0.031650 | 0.058411 | 5. 988
0. 542 | 0.0001 | | POST1 | 1 | -0.019323 | 0.03871 | -0. 262 | 0. 5880 | | POST2 | 1 | -0.00294605 | 0.073671
0.070676 | -0. 262
-0. 042 | 0. 7937 | | POST3 | 1 | -0.107084 | 0.089986 | -1.190 | 0. 9668 | | POSTGTE4 | ī | 0.202835 | Ø. 077899 | 2.6 0 4 | 0.2343
0.0094 | | | _ | | | L. 004 | J. 0074 | | | | | | | | #### HS&B, HOURLY EARNINGS | DEP VARIABLE | LNHRPAY | | | | |-------------------------|---|--|----------------------------|----------------------------------| | SOURCE DF | SUM OF
SQUARES | MEAN
SQUARE | F VALUE | PROB) F | | MODEL 60 | | e. 512459 | 4.626 | 6. 8881 | | ERROR 2130 | 235, 933 | 0.110767 | | | | C TOTAL 2190 | | | A 1157 | | | ROOT MSE
DEP MEAN | | R-BQUARE
ADJ R-9Q | 9.1153
6.0904 | | | C. V. | 24, 11755 | NDS N-Su | 0.020 | | | | | | | | | | PARAMETER | STANDARD | T FOR HO: | 0000 \ 174 | | VARIABLE DF | ESTIMATE | ERROR | PARAMETER=9 | PROB > !T! | | INTERCEP 1 | 1.254239 | 6.085471 | 14.674 | 6. 0001 | | CONC 1 | | 0.024645 | 2.442 | 0. 0147 | | LIMCON 1 | | 0.023189 | 0.712 | 8. 4768 | | CONEXP 1 | | 6. 825 126
6. 1829 87 | 1.393
1.783 | 0.1926
8.0888 | | MDTRANS 1
ACAD 1 | | e. 027363 | -0. 139 | 6. 889 3 | | SRVOC 1 | | 0.033262 | -0.409 | 0.6825 | | BRACAD 1 | | 0.054900 | 0.782 | 9. 4344 | | CONTR 1 | | 0.849284 | 2. 084
9. 597 | 0. 0373
8. 5509 | | LIMCONTR 1 | | 0. 0465 91
0. 0 74727 | -0. 3 9 3 | 0. 7617 | | CONEXPTR 1 | | 9. 925481 | 0. 196 | 0. 8444 | | ENGSLANG 1 | | 9. 159856 | 1.628 | 6. 1 83 6 | | MDENSLAN 1 | | 0.066872 | -0.929 | 6.3530 | | SES 1 | | 0. 0 12556
0. 154459 | 4.115
-1.508 | 9. 6001
6. 1316 | | MDSES 1
EAST 1 | | 0. 022731 | 1. 167 | 8.2433 | | SOUTH 1 | | 6. 929582 | 8.786 | 0.4319 | | WEST 1 | 0.064823 | 8. 62556 7 | 2.541 | 0.0111 | | LMEXP 1 | | 0.0003127689 | 2.567
-0.786 | 0.0103
0.4321 | | MDLMEXP 1 | | 0.068797 0.000 28932 0 2 | 9, 878 | e. 3800 | | TENURE 1 | | 0.066713 | 6. 849 | 0.9689 | | TEST 1 | | 0.001230828 | 1.597 | 9. 1329 | | MOTEST 1 | | 8.081098 | -0. 328 | 0.7432
0.0485 | | ENROLL 1 | · | 9. 6 22566
6. 6 26186 | -1.974
0.832 | 0. 4056 | | PUSTO 1
POST1 1 | | 0.029671 | -0.441 | 0. 6593 | | POST2 1 | | 0. 053675 | -0. 317 | 0. 7515 | | INDETER 1 | | 0.023737 | 6. 951 | 0.3429
0.1006 | | MDPOST 1 | | 0. 056908
0. 011325 | 1.642
1.717 | 0. 9861 | | HORKCOMP 1 | | 6. 26 50 62 | -0.916 | 6. 3599 | | EIGHT 1 | · | 0.017428 | -0. 935 | 0. 9723 | | MDEIGHT 1 | | 0.030810 | 1.864 | 0.0 624 | | BPA10 | | 9.913059
9.935910 | -1.510
-0.275 | 0.1312
0.7832 | | MDGPA10 1
WORKINHS 1 | | 0.0 21549 | 2. 042 | 0.0413 | | SPOUSE 1 | | 0.022841 | 0.691 | 0.4896 | | KID | | 0. 034 155 | -0.811 | 0.4172 | | | -9. 046895 | 6.014823 | -3. 164
-0. 0 99 | 0.00 16
0.9 213 | | | 1 -0.00650084
1 0.079056 | 0.065 773
0.06 9625 | 1.135 | 0. 2563 | | | 1 | | -1.846 | 9. 9650 | | | 0.0004294457 | 0. 055901 | 0.008 | 6. 9939 | | | -0.00778136 | 0. 075833 | -0. 103 | 9.9183
9.4329 | | | 1 0. 648984
1 6. 90 6827 | 0. 06 2448
0. 340 193 | 0. 784
2. 666 | 0. 6877 | | | 1 | | -2. 970 | 0. 0030 | | | -0. 069224 | 0.056009 | -1.236 | 9. 2166 | | PHHSERY | 1 -0. 571393 | | -6. 791 | 0.000 1
0.3376 | | | 1 -0.133246
1 -0.008596 17 | | 0. 959
0. 836 | 0. 4934 | | | 1 -0.00859617
1 -0.061544 | | -0.142 | 0.8874 | | | 0.004816328 | 0.014166 | 0. 340 | ●. 7339 | | MOLOCCON | 1 0. 138729 | 6.345649 | 9. 462 | 9. 6877
8. 1667 | | | 1 0.008411005 | | 1.383
6.967 | 9. 1567
9. 9466 | | | 1 0.99 1838362
1 0. 2376 50 | | 8. 977 | 0.3285 | | | 1 -0. 086210 | 9.067464 | -1.278 | 0.2014 | | | 1 -0. 014837 | | -0. 093 | 0. 9258 | ## BEST COPY AVAILABLE #### HS&B, MONTHLY EARNINGS | DEP VARIABL | E: LIMITHPAY | | | | |------------------------|---|--|---------------------------------
---| | | SUM OF | | | | | | F SQUARES
50 191.725 | | F VALUE | PROB) F | | ERROR 213 | | | 18. 827 | 0. 000 1 | | C TOTAL 219 | | 4.310033 | | | | ROOT MS | E 0.564530 | R-BQUARE | 0.220 2 | | | DEP MER | | ADJ R-8Q | 0. 1983 | | | r. v. | 9. 146176 | | | | | | PARAMETER | STANDARD | T FOR HO: | | | VARIABLE D | F ESTIMATE | ERROR | PARAMETER-0 | PROB > 'T' | | | | | | | | INTERCEP | 1 6.476148 | 0.144978 | 44.678 | 0. 900 1 | | CONC
LIMCON | 1 9. 164755
1 3. 643689 | 0.04 1803
0.039333 | 2.506 | 0.0123 | | | 1 0.090171 | 0. 0 42619 | 1. 1 1 1
2. 1 1 6 | 0. 2668
0. 0 345 | | | 1 0.235159 | 0. 174689 | 1.346 | 6. 1784 | | | 1 -0.071425 | 0.046 413 | -1.539 | 0.1240 | | | 1 -0.067313
1 -0.016834 | 0. 056453 | -1.192 | 6 . 2332 | | | 1 -0.016834
1 0.106604 | 0.09 3122
0.08359 6 | - 8. 181
1. 275 | 0.8566
8.000/ | | | 1 -0.056768 | 0.00000 | -0.642 | 0. 2024
0. 5207 | | | 1 -0.370858 | 6. 126753 | -2.926 | 0.0035 | | | 1 -0.017581 | 0. 943221 | -8. 48 7 | 0.6842 | | | 1 0. 529959
1 -0. 220380 | 0.255886 | 2. 671 | 0. 0385 | | | 1 0.097414 | 0.113430
0.021298 | -1.943
4.574 | 0.9 522
0.98 01 | | | 1 6. 166459 | 8.261996 | 0.383 | 0.7014 | | | 1 0.020460 | 0. 03855 6 | 0. 531 | 9.5957 | | | 1 -0.00131723 | 8. 63 4776 | -0. 038 | 0.9698 | | | 1 0.000 2994922 | 0.043265
0.043265 | 1.732
0.5 65 | 0.0834 | | MOLMEXP .: | | 0.116695 | -2 . 60 9 | 0. 5725
0. 0447 | | | 1 0.0006916686 | 0.0084987515 | 1,409 | 0.1589 | | | 0.263625 | 0.147985 | 1.792 | 0.8732 | | | 1 -0.00163902
1 0.184514 | 0.0020 87758
0. 137560 | -8. 498 | 0.6198 | | | -0.342228 | 0.13/366 0.038175 | e. 760
-8. 965 | 0.44 .5
0.00 01 | | POSTØ : | 0.060981 | 0.044487 | 1. 373 | 9.1698 | | | -9. 115468 | e. 350 379 | -2. 294 | 0.0219 | | | -0. 320748
-0. 323956 | 0.09184 5 | -3.523 | 0.0004 | | | -0.052209 | 0. 040264
0. 096529 | -0.595
-0.541 | 0.5519 | | | 0.045340 | 9.019210 | 2. 360 | 0. 5887
0. 91 <i>8</i> 4 | | MDWKCOMP 1 | | e. 4496 0 5 | 0.776 | 0.4379 | | EIGHT 1 | | 9. 029562 | 0. 104 | 0.9171 | | MDEIGHT 1
BPA10 1 | | 0. 05 2261
6. 0 22152 | 0.975 | 0. 3297 | | MDGPA10 1 | | 0.059384 | -1.772
0 .624 | 0.0765
0.5327 | | WORKINHS 1 | | 9. 036552 | 2.606 | 0.0092 | | SPOUSE 1 | 0.838314 | 0.038743 | 0. 989 | 9. 3228 | | KID 1 | | 0.657935 | -1.461 | 0. 1443 | | URBRURAL 1 PROFTECH 1 | | 0.0 25144
0. 111565 | -2.463
-1. 0 50 | 0. 0139
0. 2939 | | MGR 1 | | 0. 118 0 99 | 1.564 | 6. 1180 | | SALES 1 | | 0.098360 | -2. 177 | 0.0296 | | CLERK 1 | | 0.094820 | -0.463 | 0.6438 | | CRAFT 1 OPERATE 1 | | 0. 128629
8. 1 6 5926 | 0. 916
1. 38 2 | 0.3600 | | FARM 1 | | 6. 577043 | 2.716 | 0. 1672
0. 9 067 | | FARMLAB 1 | -0.332278 | 0. 188869 | -1.759 | 0.0787 | | SERVICE 1 | | 0. 095004 | -2.014 | 0.0442 | | PHHSERV 1
MDOCCUP 1 | | 0. 14272 0
0. 235657 | -4.849
-8.864 | 0.0001 | | SELFEST 1 | | 0.017446 | ~1.341 | 0.3878
6.1802 | | MDSLFEST 1 | -1.743059 | 0. 737163 | -2.365 | 0.0181 | | LOCOFCON 1 | _ | 0.024028 | 0.480 | 0.6316 | | MDLOCCON 1
ABSENT 1 | | 0. 585 279
0. 0 10313 | 0.75 1 | 9.4529 | | DISCIPPR 1 | | 0. 010313
0. 046548 | 1.363
-0. 668 | 0. 1730
0. 5431 | | MDDISPRB 1 | | Ø. 412436 | 2. 250 | 0. 9245 | | LAHTRELE 1 | | 0.114434 | -0. 374 | 0.7083 | | MDLAHTRL 1 | 0.0095 31815 | 0. 270331 | 0. 035 | 0. 9719 | John A.A. Va . . . #### NIS, HOURLY EARNINGS | DEP VARIABLE | : LNHRPAY | | | | |---|----------------------------|-------------------------------|-----------------|-----------------| | | SUM OF | MEAN | | | | SOURCE DE | | SQUARE | F VALUE | PROB) F | | MODEL 3 | | 2.377805 | 18.707 | 0.0001 | | ERROR 155 | | 0.127106 | | | | C TOTAL 159 | | ••• | | | | ROOT MSE | | R-SQUARE | 0.2960 | | | DEP MEAN | | ADJ R-SQ | 0.2802 | | | C. V. | 23. 17941 | | _ | | | 5 | | | | | | | PARAMETER | STANDARD | T FOR HO: | | | VARIABLE DI | | ERROR | PARAMETER=0 | PROB > !T! | | *************************************** | | | | | | INTERCEP | 0.686826 | 0.094361 | 7.279 | 0.0001 | | | 0.003693384 | 0.001516616 | 2. 435 | 0.0150 | | | 0.076075 | 0.026173 | 2.907 | 0.0037 | | | 0.031298 | 0.023986 | 1.305 | 0.1921 | | | 0.038147 | 0.029809 | 3. 292 | 0.0010 | | | -0.051055 | 0.026946 | -1.895 | 0.05 83 | | | 0.098153 | 0.083122 | 1. 181 | 0. 2379 | | | -0.052305 | J. 347317 | -1.105 | 0.269 2 | | | 0.003290249 | | 4.092 | 0.0001 | | | 0.027985 | 0.056060 | 0.499 | 0.5177 | | | 0.013644 | 0.015754 | 0.866 | 0.3866 | | | -0.00468242 | 0.030779 | -0.152 | 0.8791 | | | 0.091462 | 0.052679 | 1.736 | 0.0827 | | | 1 -0.00662901 | 0.034265 | -0.193 | 0.8466 | | | 0.019471 | 0.050230 | 0.388 | 0.6983 | | | 1 -0.00440059 | 0.030384 | -0.145 | 0.8849 | | | 0.003609043 | 0.076877 | 0.047 | 0. 9626 | | | 0.008312685 | 0.036390 | 0.228 | 0.8193 | | | 0.017081 | 0.031217 | 0.547 | 0.5843 | | | 0.046272 | ø . 05336 2 | 0.867 | 0.3860 | | | | 0.040798 | 1.789 | 0.0739 | | | 1 | 0.0001199754 | 8.069 | 0.0001 | | | 1 0.0009880824 | 0.00230469 | 7.783 | 0.0001 | | | 1 0.002089234 | | 2.345 | 0.0192 | | | | 0.002415111 | 1.153 | 0. 2492 | | | 1 | 0.059909 | -0.195 | 0.8454 | | | | 0. 037032 | 1.616 | 0.1063 | | | | 0. 037552 | -0.544 | 0. 5866 | | | | 0.040497 | 0. 9 5 6 | 0. 3390 | | | | 0.072218 | 1.144 | 0. 2527 | | | • | 0.072218
0.034310 | 6.580 | 0.0001 | | | | 0.034310
0.038821 | -1.440 | 0.1502 | | | | 0. 036621
0. 046667 | -2.047 | 0.0408 | | | 1 -0.095517
1 -0.037697 | 0. 040557
0. 047557 | -0. 79 3 | 0. 4281 | | | _ | 0.047557
0.050780 | -2.212 | 0.0271 | | | 1 -0.112310 | | 3.003 | 0.0 271 | | POSTGTE4 | 1 0. 194115 | 0. 054 6 34 | 3. 66 3 | Ø. 6 627 | #### NLS, MONTHLY EARNINGS | DEP VARIABLE: | LNMTHPAY | | | | |---------------|---------------------|--------------------|--------------------------|----------------| | | SUM OF | MEAN | | | | SOURCE DF | SQUARES | SQUARE | F VALUE | PROB) F | | MODEL 34 | 245.760 | 7.228248 | 23. 731 | 0.0001 | | ERROR 1558 | 474.543 | 0.304585 | | | | C TOTAL 1592 | 720.304 | | | | | ROOT MSE | 0.551892 | R-SQUARE | 0.3412 | | | DEP MEAN | 6.436890 | ADJ R-8Q | 0. 3268 | | | C. V. | 8. 573893 | | | | | | | | | | | | PARAMETER | STANDARD | T FOR HØ: | | | VARIABLE DF | ESTIMATE | ERROR | PARAMETER=0 | PROB > !T! | | | | | , | | | INTERCEP 1 | 5.265532 | 0. 142536 | 36.942 | 0.0001 | | SES 1 | 0.002056872 | 0.002347131 | 0. 876 | 0.3810 | | NEAST 1 | 0.114144 | Ø. 040504 | 2.818 | 0.0049 | | SOUTH 1 | 0. 142299 | 0.036950 | 3.851 | 0.0001 | | WEST 1 | 0. 197938 | 0.046033 | 4.300 | 0.0001 | | RURAL 1 | -0.078339 | 0.041709 | -1.879 | 0.0605 | | MDRURAL 1 | 0. 072330 | 0. 128669 | 0. 562 | 0. 5741 | | ENG 1 | -0.023759 | 0. 073244 | -0.32 4 | 0. 7457 | | AFQT 1 | 0.00529302 | 0.001243233 | 4.257 | 0.0001 | | MDAFQT 1 | 0.036047 | 0.086781 | 0. 415 | 0. 6779 | | GPA10 1 | 0.001930018 | . 0. 024386 | 0.079 | 0. 9369 | | MDGPA10 1 | -0. 030898 | 0.047642 | -0.649 | 0. 5167 | | CONTR 1 | 0. 151021 | 0. 081530 | 1.852 | 0. 0642 | | CONC 1 | 0.016516 | 0.0530 39 | Ø. 311 | 0.7555 | | LIMCONTR 1 | 0. 127097 | 0. 077685 | 1.636 | 0.1020 | | LIMCON 1 | 0.012561 | 0.047034 | 0. 267 | 0. 7895 | | CONEXPTR 1 | 0.011836 | 0.119006 | 0.099 | 0.9208 | | CONEXP 1 | 0. 042131 | 0.056323 | 0.748 | 0.4546 | | ACAD 1 | 0. Ø64267 | 0.048300 | 1.331 | 0.1835 | | SRVOC 1 | 0.081810 | 0.082604 | 0.990 | 0.3221 | | SRACAD 1 | 0. 143588 | 0.063125 | 2.275 | 0.0231 | | LMEXP 1 | | 0.0001844375 | 8.617 | 0.0001 | | TENURE 1 | 0.026925 | 0.003553181 | 7.578 | 0.0001 | | SESTEEM 1 | 0.00578388 1 | 0.003736331 | 1.548 | 0.1218 | | MDESTEEM 1 | -0.173742 | 0.092612 | -1.876 | 0.0608 | | NEPOSTØ 1 | 0.093415 | Ø. 057321 | 1.630 | 0.1034 | | NEPOST1 1 | -0.019165 | Ø. 058129 | -0.330 | 0.7417 | | NEPOST2 1 | 0.027231 | 0.062689 | 0.434 | 0.6641 | | NEPOST3 1 | 0.103101 | 0.111791 | 0.922 | 0. 3565 | | NEPOST4M 1 | 0.227776 | 0.053111 | 4.289 | 0.0001 | | POSTØ 1 | -0.460824 | 0.058846 | -7.831 | 0.0001 | | POST1 1 | -0.514207 | 0.071012 | -7.241
-422 | Ø. ØØØ1 | | POST2 1 | -0.393707 | 0.072798 | -5.408 | 0.0001 | | POST3 1 | -0.612248 | 0.076961 | -7 . 9 5 5 | 0.0001 | | POSTGTE4 1 | 0.0 27288 | ø. ø99922 | 0.273 | 0. 7848 | #### HS&B, HOURLY EARNINGS | DEP VARIA | BLE | LNHRPAY | | | | |----------------------|-----|--|---------------------------------------|--------------------------|---| | | | SUM OF | MEAN | | | | SOURCE | DF | SQUARES | | F VALUE | PROB) F | | MODEL | 58 | 30. 626 1 0 6 | 0.528036 | 3. 848 | 0.0001 | | , | 471 | 201, 834 | 0. 1372 0 9 | | | | C TOTAL 1 | | 232, 460 | | | | | ROOT I | | 0.370417 | R-SOUARE | 0. 1317 | | | DEP M | EAN | 1.528545
24.2333 | ADJ R-80 | 0. 9 975 | | | L. V. | | 24, 2333 | | | | | | | PARAMETER | STANDARD | T FOR HO: | | | VAR7ABLE | DF | ESTIMATE | ERROR | PARAMETER-0 | PROB > 'T! | | | | | | | | | INTERCEP | 1 | 1.438254 | 8. 09 4429 | 15. 231 | 8.98 31 | |
CONC | 1 | -0.033008 | 0.036665 | -0.900 | 0. 3681 | | LIMCON | 1 | -0.017862 | 0. 030366 | -0. 588 | 0.5565 | | CONEXP | 1 | 0. 010673
-0. 1926 0 5 | 0. 039486 | 0. 270
−1. 584 | 0.7869 | | MDTRANS
ACAD | 1 | -0.028219 | 0. 121571
0. 03648 8 | -1.564
-0.772 | 0.1133
0.4394 | | SRVOC | i | 0. 138413 | 6.043881 | 3. 160 | 0.96 16 | | SRACAD | ī | 0.018836 | 0.075055 | 0. 251 | 0.8019 | | CONTR | 1 | 0.139417 | 0.046986 | 3. 025 | 0.0025 | | LIMCONTR | 1 | 0. 178731 | 0.04268 8 | 4. 187 | 0.0001 | | CONEXPTR | 1 | 0.131308 | 0. 0 61246 | 2. 144 | 0. 63 22 | | HCAP | 1 | -0.070980 | 0.030207 | -2.350 | 0.0189 | | ENG2LANG | 1 | 0. 2619 0 6 | 6. 155113 | 1.688 | 0.0915 | | MDENSLAN
SES | 1 | 0.195067
0.062544 | 0.079841 | 1.329
3.9 6 5 | 6. 1846 | | EAST | 1 | 0. 013849 | 9. 016017
9. 030 176 | 0. 459 | 0. 00 01
0. 646 3 | | SOUTH | i | 0.015549 | 0.026748 | 1.369 | 0. 1739 | | WEST | 1 | 0.064758 | 0.033685 | 1.922 | 0.0547 | | LMEXP | 1 | 0.001374287 | 6.00040349 | 3.406 | 0.0007 | | MDLMEXP | 1 | -0.143734 | 0. 087980 | -1.634 | 0. 1025 | | TENURE | | -0.000462826 | 6.800 3745517 | -1.236 | 0. 2168 | | MDTENURE | 1 | 0. 193744 | 0.119309 | 1.624 | 6. 1046 | | TEST | 1 | -0.00184989 | 8. 00 1534751 | -1.205 | 0.2283 | | MDTEST
ENROLL | 1 | 0.064531 | 0.081941
0.0322 77 | 0. 796 | 9.4269 | | POSTØ | i | -0.047883
0.040375 | 0.033842 | -1.484
1.222 | 0. 1 38 2
0. 2219 | | POST1 | ī | 0.068459 | 0.039233 | 1.745 | 0.0212 | | POST2 | 1 | 0.048723 | 0.086411 | 0.564 | 0.5729 | | INDETER | 1 | e. 0 37360 | 0.035996 | 1.038 | 0. 2995 | | MDPOST | 1 | 0. 124271 | 0.0 76710 | 1.620 | 0. 1054 | | MCRKCOMP | 1 | 0. 013235 | 0.015421 | 0.858 | 0. 3909 | | MDWKCOMP | 1 | -0.083369 | 0.172866 | -0. 482 | 0. 6297 | | EIGHT
MDEIGHT | 1 | -0.00262392
0.003132 0 96 | 0.023841 | -0.110
0.096 | 0.9124 | | GPA10 | i | 0.00513586 | 9. 032670
9. 016844 | 0. 327 | 0. 9236
0. 7435 | | MDGPA10 | ī | 0.045194 | 9. 945687 | 0.989 | 6. 322 7 | | HORKINHS | 1 | 0. 037267 | 0.038144 | 9.977 | 0.3287 | | SPOUSE | 1 | 0.088652 | 0. 844792 | 1.979 | 0.0480 | | KID | 1 | 0.0480 38 | 0.0 63221 | 9. 768 | 0. 4475 | | URBRURAL | 1 | 0.020695 | 9.019963 | 1.837 | 0.3001 | | PROFTECH
MGR | 1 | -0.021964 | 9. 0509 97 | -0. 431 | O. 6668 | | MGR
SALES | 1 | 0.031895
-0.029708 | 0.059430
6.0471 0 3 | 0.537 | 6. 59 ₁₆ | | CLERK | i | -0. 059700
-0. 068466 | 0.04/103 | -0.631
-1.596 | 0. 5263
0. 1271 | | CRAFT | ī | -0.065151 | 0.030782 | -2.117 | 0.0345 | | OPERATE | 1 | 0.619787 | 0.032366 | 0.611 | 0.5411 | | FARM | 1 | 0. 354963 | 0.2649 0 4 | 1.340 | 0.1804 | | FARMLAB | 1 | -0. 338676 | 0. 954854 | -6. 174 | 0. 0001 | | SERVICE | 1 | -0.136128 | 0.033456 | -4.869 | 0.0001 | | MDOCCUP | 1 | 0.149179 | 9. 143581 | 1.039 | 9.2990 | | SELFEST
MDSLFEST | 1 | -0.00211529
-0.431327 | 0.014648
0.32 0 449 | -0. 144
-1. 746 | 0.8852 | | LOCOFCON | i | -0. 00500545 | 9. 6 16921 | -1.346
- 0.296 | 0. 1785
0. 7674 | | MDLOCCON | ī | 0.364024 | 0.281907 | 1.291 | 0. 1968 | | ABSENT | 1 | 0.015396 | 0.007894899 | 1.950 | 6. 0514 | | DISCIPPR | 1 | -0.040593 | 0. 6 2735A | -1.484 | 0. 1381 | | MDDISPRB | 1 | -0.144665 | 0.155213 | -0. 932 | 0. 3515 | | LANTRBLE
MDLANTRL | 1 | 0.074916 | 0.039689 | 1.688 | 0. 6593 | | HULPHI I KL | | 0.056474 | 6. 151037 | 8. 374 | 6. 7985 | ## HS&B, MONTHLY EARNINGS | DEP VAR | IABLE: | LNMTHPAY | | | | |----------------------|------------|---------------------------------|-------------------------------------|-----------------------------------|-------------------------------------| | | | SUM OF | | | | | SOURCE
MODEL | DF | SQUARES | | F VALUE | PROB) F | | ERROR | 58
1471 | 39. 898265 | | 4.288 | 6. 8001 | | C TOTAL | | 235. 998
275. 896 | | | | | | MSE | 0.400542 | | 0.1446 | | | | MEAN | 6.731085 | | 0.1109 | | | c. v. | | 5. 950624 | | 0.1102 | | | | | | | | | | VARIABLE | - 20- | PARAMETER | STANDARD | T FOR HO: | | | VHKIHBLE | DF | ESTIMATE | ERROR | PA AMETER-0 | PROB) 'T' | | INTERCEP | 1 | 6. 607820 | 9.102198 | EA 714 | | | CONC | 1 | -0.039878 | 0.039647 | 64.714
-1.006 | 0.0001 | | LIMCON | 1 | -0. 619153 | 0.032836 | -0.583 | 0.3147
0. 5598 | | CONEXP | 1 | -0.019693 | 0.042691 | -0.461 | 9. 6447 | | MDTRANS
ACAD | 1 | -0. 193254 | 0. 131458 | -1.470 | B. 1418 | | SRVOC | 1 | -0.040413 | 0.039455 | -1.024 | 0.3059 | | SRACAD | i | 6.112612
6.963438 | 0.047363
0.08 1159 | 2.378 | ● • 0 176 | | CONTR | ī | 0.095142 | 6. 049834 | 0.782
1.909 | 0.4345 | | LIMCONTR | 1 | 0.136741 | 0.046160 | 2.962 | 9.0 564
0.0 031 | | CONEXPTR | _ | 0.107473 | 0.066227 | 1.623 | 0. 1048 | | HCAP | 1 | -0.060230 | 0.032663 | -1.844 | 0. 0654 | | ENG2LANG
MDEN2LAN | _ | 0. 3748 | 6. 167728 | 2.235 | 0.0256 | | SES | i | 0. 1 0 28. | 0.085479 | 1.203 | 0.2290 | | EAST | i | 0.0767 ²
0.022895 | 0. 017320
0. 032630 | 4.065 | 0.0001 | | SOUTH | 1 | 0.030361 | 0. 028923 | 0.702
1.050 | 0.4830 | | WEST | 1 | 0. 038147 | 0.036425 | 1.047 | 0. 2940
0. 2951 | | LMEXP | | 0.001182889 | 0.0004363043 | 2.711 | 0. 0068 | | MDLMEXP | 1 | -0. 117157 | 0.095 136 | -1.231 | 0.2183 | | TENURE
MDTENURE | | | 0.0004050125 | -0. 714 | 0.4751 | | TEST | 1 | 0.119191
-0.00177721 | 0.129011 | 0.924 | 9. 3557 | | MDTEST | i | 0.142938 | 0.001659567
0.087632 | -1.071 | 0.2844 | | ENROLL | 1 | -0.119045 | 6.034902 | 1.631
~3.411 | 8. 1031 | | POST O | 1 | 0. 025762 | 9.035730 | 0.721 | 0.0007
0.4710 | | POST1 | 1 | 0. 050 598 | 9. 8 42423 | 1.193 | 0. 2332 | | POST2
INDETER | 1 | 0.079022 | 0.093438 | 0.846 | 0.3979 | | MDPOST | 1 | 0.016252 | 0. 038924 | G. 41E | 0. 6764 | | WORKCOMP | i | 0.074442
0.011517 | 0.082948
0.016675 | 0. 897 | 0. 3696 | | MDWKCOMP | ī | -0.055864 | 0. 186918 | 8 . 691
-8 . 299 | 0. 4899 | | EIGHT | 1 . | -0.00267826 | 0.025780 | -0. 184 | 0.7651
0. 9173 | | MDEIGHT | | 0.008186754 | 0.035327 | 0. 232 | 0. 8 168 | | GPA10 | 1 | 0.015870 | 0.0 1 8 213 | 8. 871 | 6. 3837 | | MDGPA10
WORKINHS | 1 | 0.032621 | 0.049403 | 9. 660 | 0.5092 | | SPOUSE | i | 0.070046
0.077452 | 0.041246 | 1.698 | 0. 889 7 | | KID | ī | 0.092502 | 0. 048434
€. 068363 | 1.599
1.353 | 0.1100 | | URBRURAL | 1 (| 0.00758572£ | 0.021587 | 6. 351 | 6. 1762
9. 7253 | | PROFTECH | 1 | -0.015163 | 0.055145 | -0. 275 | 0. 7834 | | MGR | 1 | 0.099 223 | 0. 864264 | 1.544 | 0. 1228 | | SALES | 1 | -0.047982 | 0.050934 | -0. 942 | 0.3463 | | CLERK
CRAFT | 1 | -0.113476 | 0.048500 | -2.340 | 0.0194 | | OPERATE | i | 6. 011318
0. 032130 | 0. 033286
0. 034999 | 0. 346
0. 918 | 6. 7339 | | FARM | i | 0. 467535 | 0. 286448 | 1.632 | 0. 3587
0 . 1 0 29 | | FARMLAB | 1 | -0. 186893 | 0.059315 | -3. 151 | 0. 00 17 | | SERVICE | 1 | -0. 201563 | 0.036177 | -5. 572 | 9. 6001 | | MDOCCUP | 1 | 9. 151301 | 9. 155258 | 0. 975 | 0.3300 | | SELFEST
MDSLFEST | 1 - | -0. 00 523929 | 0.015840 | - 6. 331 | 0.7409 | | LOCOFCON | | -0.418965
0.003554015 | 0. 346310
0. 018297 | ~1.209 | 0. 2268 | | MDLOCCON | i ` | 0. 201342 | 0.304834 | 0. 194
0. 660 | 0. 8460
0. 5098 | | ABSENT | ī | 0.020672 | 0.008536961 | 2.421 | 0.0156 | | DISCIPPR | 1 | ~0. 039294 | 0.029503 | -1.328 | 0. 1843 | | MDDISPRB | 1 | ~0.0055997 | ●• 167836 | -0.033 | 0. 9734 | | LAWTRBLE | 1 | 0.091040 | 0.042917 | 2. 121 | 0. 03 41 | | MDLAHTRL | 1 | 0 . 124939 | •· 16332 0 | 9. 765 | 8. 4444 | BEST COPY AVAILABLE #### NLS, HOURLY EARNINGS | DEP VAR | IABLE | : LNHRPAY | | | | |----------|-------|------------------|---------------------------|------------------|------------------| | | | SUM OF | MEAN | | | | SOURCE | DF | SQUARES | | F VALUE | 5505/5 | | MODEL | 35 | 61.024511 | | 9. 485 | PROB) F | | ERROR | 1105 | 203.133 | | 2. 403 | 0.0001 | | C TOTAL | 1140 | 264.158 | - | | | | ROOT | MSE | Ø. 428755 | | 0.2310 | | | DEP | MEAN | 1.777744 | | | | | C.V. | | 24. 11792 | | 0. 2067 | | | | | | • | | | | | | PARAMETER | STANDARD | T FOR HØ: | | | VARIABLE | DF | ESTIMATE | | PARAMETER=Ø | | | | | = : = : | CKKOK | PHICHEL CK-6 | PROB > !T! | | INTERCEP | 1 | 1.128181 | 0. 151432 | 7. 450 | | | SES | 1 | 0.005337761 | | 7. 439
2. 491 | 0.0001 | | NEAST | 1 | 0.089494 | | | 0.0129 | | SOUTH | 1 | 0.073991 | 0.034034 | 2. 4 0 5 | 0.0163 | | WEST | 1 | 0.132860 | | 2. 174 | 0.0299 | | RURAL | 1 | -0.085159 | | 3. 365 | 0.0008 | | MDRURAL | 1 | 0.014162 | | -2. 254 | 0.0244 | | ENG | 1 | 0.117877 | | 8. 121 | . 0. 9039 | | AFQT | 1 | 0.00149497 | | 1. 334 | 0. 1826 | | MDAFQT | ī | 0. 129783 | 0.001044143 | 1.432 | 0. 1525 | | GPA10 | ī | 0.009112342 | 0.066001 | 1.966 | 0.0495 | | MDGPA10 | ī | 0.005112342 | 0.021918 | 0.416 | 0. 6777 | | CONTR | i | 0.081907 | 0.046655 | 0. 141 | 0.8 882 | | CONC | ī | 0.017086 | 0.060479 | 1.354 | 0. 1759 | | LIMCONTR | ī | 0.033408 | 0.064464 | 0. 265 | 0.7910 | | LIMCON | 1 | -0.031200 | 0.067097 | 0. 498 | 0.6186 | | CONEXPTR | ī | -0. 101626 | 0.045479 | -0. 686 | 0. 4928 | | CONEXP | 1 | | 0.092870 | -1.094 | 0.2741 | | ACAD | i
| 0.011365 | 0.065695 | 0. 173 | Ø. 8627 | | SRVOC | 1 | 0.018034 | 0.042790 | 0. 421 | 0.6735 | | SRACAD | 1 | 0.007395939 | 0.076029 | 0. 097 | 0. 9225 | | LMEXP | 1 | 0.098876 | 0.062272 | 1.588 | 0. 1 126 | | TENURE | 1 | 0.001593423 | 0.0001584684 | 1 0. 05 5 | 0.0001 | | HOURS | 1 | 0.011790 | 0.002973377 | 3. 965 | 0.0001 | | SESTEEM | | -0.00516108 | 0.001656097 | -3. 116 | 0.0019 | | MDESTEEM | 1 | 0.006727015 | 0.003562236 | 1.888 | 0.0592 | | NEPOSTØ | 1 | -0.024743 | 0.085 889 | -0. 288 | 0.7733 | | NEPOST1 | 1 | 0.041633 | 0.048724 | 0. 854 | 0.3930 | | NEPOST2 | .1 | 0.074108 | 0.055 392 | 1.338 | 0.1812 | | NEPOST3 | 1 | 0.023391 | 0.059049 | 0. 396 | 0.6921 | | NEPOST4M | 1 | -0.039616 | 0. 1 20 192 | -0.330 | 0.7418 | | POSTO | 1 | 0.099764 | 0.047789 | 2. Ø88 | 0.0371 | | POST1 | 1 | -0.101980 | 0.066089 | -1.543 | 0.1231 | | POST2 | 1 | -0.069343 | 0. 074558 | -0.930 | 0. 3525 | | POST3 | 1 | -0. 088457 | 0. 076590 | -1.155 | 0.2484 | | POSTGTE4 | 1 | -0.103509 | 0.081935 | -1.263 | 0.2067 | | -USIGIE4 | 1 | 0. 185064 | 0. 088705 | 2 . 0 86 | 0.0372 | | | | | | | | ### NLS, MONTHLY EARNINGS | DEP VARI | ABLE | LNMTHPAY | | | | |---------------|------|---------------------|------------------|-----------------|------------------| | | | SUM OF | MEAN | | | | SOURCE | DF | SQUARES | | E HALLE | | | MODEL | 34 | 64.136630 | | F VALUE | PROB) F | | ERROR | 1106 | 218.740 | | 9. 538 | 0.0001 | | C TOTAL | 1140 | 282.877 | | | | | | MSE | 0.444720 | | 0.0007 | | | DEP | MEAN | 6.992168 | ••• | 0. 2267 | | | C. V. | | 6. 360261 | , | 0. 2030 | | | | | == 200000 | | | | | | | PARAMETER | STANDARD | T FOR HØ: | | | VARIABLE | DF | ESTIMATE | | PARAMETER=0 | . DDCD \ | | | | | ENNON | LUKHIJE I EK=0 | PROB > !T! | | INTERCEP | 1 | 6.109865 | 0. 138662 | 44.063 | 0.0004 | | SES | 1 | 0.005876213 | | 2.645 | 0.0001 | | NEAST | 1 | 0.056771 | 0.038423 | 1.478 | 0.0083 | | SOUTH | 1 | 0.059864 | 0.035261 | 1.698 | 0.1398 | | WEST | 1 | 0.110503 | | 2. 7 0 3 | 0.0898 | | RURAL | 1 | -0.074573 | | -1.904 | 0.0070 | | MDRURAL | 1 | -0.00372754 | 0. 121618 | -0.031 | 0.0572 | | ENG | 1 | 0.104031 | 0.091659 | 1. 135 | 0. 9756 | | AFQT | 1 | 0.001431152 | 0.001082895 | 1.322 | 0. 2566 | | MDAFQT | 1 | 0.124117 | 0.068450 | 1.813 | 0.1866 | | GPA10 | 1 | 0.007240554 | 0.022733 | 0.319 | 0.0701 | | MDGPA10 | 1 | 0.028758 | 0.048334 | 0.595 | 0.750 2 | | CONTR | 1 | Ø. 117896 | 0.062619 | 1.883 | 0. 5520 | | CONC | 1 | 0.027833 | 0.066846 | 0. 416 | Ø. 0600 | | LIMCONTR | 1 | 0.053862 | 0.069565 | 0. 774 | 0. 6772 | | LIMCON | 1 | -0.023398 | 0.047166 | -0. 496 | 0.4389 | | CONEXPTR | 1 | -0.095452 | 0.096321 | -0.991 | 0.6199 | | CONEXP | 1 | 0.031025 | 0.068110 | 0. 456 | 0.3219 | | ACAD | 1 | 0.017597 | 0.044383 | 0. 396 | 0. 6488 | | SRVOC | 1 | -0.00369391 | 0.078856 | -0.047 | 0. 6918 | | SRACAD | 1 | 0.083645 | 0.064570 | 1.295 | 0.9626 | | LMEXP | 1 | 0.001660157 | 0.0001642505 | 10. 107 | Ø. 1954 | | TENURE | 1 | 0.010983 | 0.003082064 | 3.564 | 0.0001 | | SESTEEM | 1 | 0.007352934 | 0.003694151 | 1.990 | 0.0004
0.0450 | | MDESTEEM | 1 | -0.016996 | 0.089087 | -0.191 | 0.0468 | | NEPOSTØ | 1 | 0.035999 | 0.050531 | 0.712 | 0.8487
0.4764 | | NEPOST1 | 1 | 0. 093853 | 0.057403 | 1.635 | 0.4764
0.1023 | | NEPOST2 | 1 | 0. 028937 | 0.061244 | 0. 472 | | | NEPOST3 | 1 | -0 . 0555 56 | 0.124650 | -0.446 | 0.6367 | | NEPOST4M | 1 | 0. 112584 | 0.049535 | 2.273 | 0.6559 | | PCST 0 | 1 | -0.138936 | 0.068451 | -2.030 | 0.0232 | | POST1 | 1 | -0.103678 | 0.077265 | -1.342 | 0.0426 | | POST2 | 1 | -0.114570 | 0.079394 | -1.443 | Ø. 1799 | | PJST3 | 1 | -0.104793 | 0.084981 | -1.233 | 0.1493 | | POSTGTE4 | 1 | 0. 222829 | 0.091905 | 2.425 | 0.2178 | | | | | | L. TEJ | 0.0155 | ### HS&B, HOURLY EARNINGS | DEP VARIABLE | : LNHRPAY | | | | |----------------------|--|--------------------------------------|---------------------------|---------------------------| | | SUM OF | MEAN | | 9999\F | | SOURCE DF | SQUARES | SQUARE | F VALUE | PROB)F
0.000 1 | | MODEL 59 | | 0.624293 | 4. 528 | 0.0001 | | ERROR 1971 | 271.773 | Ø. 137886 | | | | C TOTAL 2030 | | R-SQUARE | 0.1194 | | | SEM TOOR | | ADJ R-SQ | 0.0930 | | | DEP MEAN | 1.507124
24.63833 | HD3 11-04 | 0.000 | | | c. v. | £4. 03033 | | | | | | PARAMETER | STANDARD | T FOR HO: | | | VARIABLE DF | • | ERROR | PARAMETER=0 | PROB > 'T' | | VAN. 1. ADEC 5. | | | | | | INTERCEP 1 | 1.480245 | 0.082271 | 17. 992 | 0. 9901 | | CONC 1 | | 0.033043 | -0 . 701 | 0.4834 | | LIMCON 1 | -0. 01 05 87 | 0. ,8257 9 7 | -0.412 | 9, 6885 | | CONEXP 1 | | 0.033673 | -0. 284 | 0. 7761
0. 7695 | | MDTRANS 1 | | 6. 103247 | -0. 898 | e. 3695
e. 3882 | | ACPD 1 | | 0.029739 | -9.863 | 6. 99 13 | | SRVOC 1 | | 0.039152 | 3. 225
8. 763 | 8. 4456 | | SRACAD 1 | | 0.059430 | 3. 088 | 0. 0020 | | CONTR 1 | | 0. 042685
0. 040114 | 3. 984 | 0. 0001 | | LIMCONTR 1 | | 0.059274 | 1.884 | a. e596 | | CONEXPTR 1 | | 0.026408 | -2. 271 | 0. 6233 | | HCAP 1
ENG2LANG 1 | | 0.143480 | 2. 048 | 0.0487 | | MDENSLAN 1 | ' . ::T:::::: | 0.067116 | 0.412 | 0. 6807 | | SES 1 | | 0.013675 | 4. 88 1 | 8. 866 1 | | MDSES 1 | | 0.168023 | -0. 953 | 0.3495 | | EAST 1 | | 6.026470 | 8. 346 | 6. 7292 | | SOUTH 1 | | 0.023499 | 1.824 | 6, 6683 | | WEST 1 | 0. 101649 | 0. 0295 65 | 3. 438 | 0. 0006 | | LMEXP 1 | 0.00109571 | 0.0003556158 | 3. 661 | 0.00 21 | | MDLMEXP 1 | -0. 157773 | 0.071012 | -2. 222 | 0. 6264
0. 5453 | | TENURE 1 | | 0.0003305494 | -0.605 | 6. 0347 | | MDTENURE 1 | | ə. 094085
9. 001363365 | £. 113
-1. 9 37 | 6. 3800 | | TEST | | 0.067127 | 6. 216 | e. 8892 | | | - | 0.027483 | -1.488 | 0, 1593 | | ENROLL 1 | | 0.030283 | 0. 934 | 0. 3502 | | | P. 025504 | 0.034159 | Ð. 747 | 0. 4554 | | | -0.022732 | 8.0 69191 | -0. 329 | 9.7425 | | INDETER | 0.019459 | 0.032077 | 8. 687 | 0.5442 | | MDPOST, | 6. 099110 | 0.066595 | 1.488 | 0. 1369 | | | 0.020172 | 0.013153 | 1.534
-1.424 | 6. 1253
6. 1545 | | | -0. 201527 | Ø. 141482
Ø. 020752 | -0. 537 | e. 5911 | | | 1 -0.011151
1 0.0 216 0 5 | 0.029318 | 6. 737 | 9.4612 | | | 1 | 0.014567 | -0.481 | 0.6388 | | • | 6.011384 | 6.039750 | 6. 286 | 0.7746 | | | 0.021776 | 0.031327 | 9, 695 | 8.4871 | | | 0.682677 | 0.042717 | 1.935 | 6. 05 31 | | | 1 0.068200 | | 1. 133 | 9. 2575 | | URBRURAL | 1 <i>-</i> 0.00619596 | | -0. 359 | 9.7195 | | | 1 -0.026453 | | -9.631
-0.011 | 0.5281
0.9913 | | | 1 -0.000589677 | | -1. 479 | 6 . 1394 | | | 1 -0.055606 | | -2. 479 | 0.0133 | | | 1 -0.067001
1 -0.060154 | | -2.140 | 0. 0325 | | | 1 -0.060154
1 0.028607 | | 6. 994 | 6. 3204 | | | 1 0.108299 | | 8. 499 | 0.618 0 | | | 1 -0. 291581 | | -5.672 | 0.00 01 | | | 1 -0.145195 | 0.827519 | -5. 276 | 6. 6691 | | MDOCCUP | 1 0.066531 | 0.114927 | 0. 579 | 9. 5 627 | | BELFEBT | 1 -0.00146004 | 0.012743 | -0. 115 | 0.9088 | | MDSLFEST | 1 -0. 263438 | | -0. 658 | 9. 3912
9. 5602 | | LOCOFCON | 1 0.008686381 | | 8.5 63 | 9. 26 9 0 | | | 1 0.311798 | | 2.261 | 0. 6239 | | ABBENT | 1 0.015722 | | -0. 341 | e. 7329 | | DISCIPPR | 1 -0.00841589
1 -0.100546 | | -0.778 | 0. 4365 | | MDDISPRB
LAWTRBLE | 1 -0.190548
1 0.044375 | | 1,244 | 9. 2138 | | MDLAWTRL | 1 -0.00746946 | | -0. 959 | 0.9 527_ | | | | | | - | ### HS&B, MONTHLY E. RMINGS | DEP VARIA | ABLE | : LNMTHPAY | | | | |-----------------------|------------|--------------------------|--|----------------------------|-----------------------------------| | | | SUM OF | | | | | SOURCE | DF | SQUARES | | F VALUE | PROB) F | | MODEL
ERROR 1 | 59
1971 | 166.212 | | 9. 601 | 0.0001 | | C TOTAL S | | 578. 343
744. 555 | | | | | ROOT | | 0.541688 | R-SQUARE | 0. 2232 | | | DEP N | | 6. 580734 | ADJ R-80 | 6. 2000 | | | C. V. | | 8. 332723 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 0. 2000 | | | | | | | | | | | | PARAMETER | STANDARD | T FOR HO: | | | VARIABLE | DF | ESTIMATE | ERROR | PARAMETER=0 | PROB > 'T' | | | | | | | | | INTERCEP | 1 | 6. 637495 | 9.120016 | 55. 305 | 7. 00° | | CONC
LIMCON | 1 | 0.022633 | 0.048203 | 0. 470 | 0.63 | | CONEXP | i | -0.030943
-0.010202 | 0. d3 500
0. 049121 | -0. 825
-0. 208 | 0. 4° | | HOTRANS | i | -0. 034059 | 0. 150615 | -0. 226 | 0. 8
3. £ | | ACAD | 1 | -0.021158 | 0.043383 | -0. 488 | Ø. c | | SRVOC | 1 | 0.170199 | 8. 057114 | 2. 987 | Ø. 30L) | | SRACAD | 1 | 0.036431 | 0.086695 | 0.9 97 | 0.3189 | | CONTR | 1 | 6. 059915 | 0.0 62268 | 0. 962 | 6. 336 1 | | LIMCONTR | 1 | 0. 183949 | 9.058517 | 3. 143 | 0.00 17 | | CONEXPTR | 1 | 0. 228207 | 0.086 468 | 2. 639 | 0.0984 | | HCAP
ENG2LANG | 1 | -0.045502
0.539171 | 0.038523 | -1. 181 | 0.2377 | | MDENSLAN | i | -0.054614 | 0.209306
0.097907 | 2. 576
-0. 538 | 0.6101 | | SES | i | 0.088382 | 0.019949 | 4. /,38 | 0. 5779
0. 9001 | | MDSES | ī | -0.041050 | 0.245109 | -9 167 | 8. 8679 | | EAST | 4 ' | -0.00356701 | 0.038613 | · J. 99 2 | 0. 9264 | | SOUTH | 1 | 0.031884 | 0.034280 | 0. 930 | 0.3524 | | WEST | 1 | 0. 072324 | 0.043129 | 1.677 | 0. 0937 | | LMEXP | | | 0.000 5187644 | 0.718 | 0.4777 | | MDLMEXP | 1 | -0.217179 | 0. 103591 | -2. 097 | 0.0362 | | TENURE
MDTENURE | 1 | . 00002356099 | | 0. 849 | 8.9618 | | TEST | 1 | 0.037066
-0.00114364 | 0.137249
0.001988846 | 0. 27 6 | 0. 7871 | | MDTEST | i | 0.004450833 | 6. 097923 | -9.
575
9. 045 | 0. 5653
0. 9638 | | ENROLL | ī | -0.247602 | 0.040091 | - 5, 176 | 0. 9 001 | | POSTO | 1 | -0.00623781 | 8. 044177 | -6, 141 | 0. 8877 | | POST 1 | ٠ | -0.084864 | 9. 049830 | -1.703 | P. 6887 | | POST2 | • | -0.079634 | 0.100934 | -0. 789 | 6.438 2 | | INDETER | 1 | -0.063374 | 0. 046793 | -1.354 | 0.1758 | | MDPOST
WORKCOMP | 1 | 6. 025528 | 0.097149 | 0. 263 | 6. 792 8 | | MDWKCOMP | 1 | 0.030851
-0.287564 | 0.019188
0.206390 | 1.608 | 0. 1080 | | EIGHT | i | -0.019982 | 0. 930272 | -1.393
-0.660 | 9. 1637
9. 50 93 | | MDEIGHT | 1 | 0.046642 | 0.042768 | 1.091 | 0. 2756 | | GPA10 | 1 | -0.025602 | | -1.205 | 0. 2284 | | MDGPA10 | 1 | -0.027724 | 0.057986 | -0.478 | 0.6323 | | WURKINHS | 1 | 0.083 633 | 0. 045699 | 1.830 | 0. 0 674 | | SPOUSE | 1 | 0.107288 | 0.062315 | 1. 722 | 0 0853 | | KID | 1 | 0.109348 | 0.087836 | 1.245 | 0.2133 | | URBRURAL
PROFTECH | 1 | -0.011230
-0.13 634 | 0.025162
0.061156 | -0. 446
-0. 201 | 9. 6554 | | MGR | 1 | 9. 119669 | 0.061156
0.079177 | -2. 2 0 1
1. 511 | 0.6278
0.1388 | | SALES | ī | -0.124125 | 0.054862 | -2. 263 | 0. 6238 | | CLERK | 1 | -0. 275577 | 0.051198 | -5. 363 | 6.0001 | | CRAFT | 1 | 0. 9 67329 | 9. 841 88 2 | 1.642 | 0. 1007 | | OPERATE | 1 | 0.067425 | 0 . 0 41 98 6 | 1.686 | 0. 1 6 85 | | FARM | 1 | 0.050872 | 0.316707 | 0. 161 | 0.8724 | | FARMLAB
SERVICE | 1 | -0. 044691
-0. 279086 | 6. <i>6</i> 74991
0. 0 40144 | -0. 596 | 6. 5513 | | MDOCCUP | i | 0.094785 | 0. 1676 5 3 | -6. 952
0. 565 | 8. 6 001
8. 5719 | | SELFEST | i | -0.00263169 | 0. 16/653
0. 01 858 9 | -0. 142 | 0.5/19
0.68,` | | MDSLFEST | i | -0. 536611 | 0.448053 | -1. 198 | 9. 2312 | | LOCOFCON | 1 | 0.019694 | 0.021746 | 0. 906 | 0. 3652 | | MDLOCCON | 1 | 0.463499 | 0.403679 | 1.148 | 0. 251 1 | | ABSELLT | 1 | 0.020503 | 0.010144 | 2. 021 | 0.0434 | | DISCIPPR | 1 | 0.005671837 | 0.035971 | 6. 158 | 8.8747 | | MDDISPRB | 1 | -0.00327166 | 0.188483 | -0.017 | 0.9862 | | LAWTRBLE
MD: AWTRL | 1 | 0.062015 | 0.052050 | 1. 191 | 0. 2336 | | esta sem (MT | 1 | 0. 0 68897 | 0. 183660 | s. 375 | 0. 7076 | ## NLS, HOURLY EARNINGS | DEP VAR | ABLE: | LNHRPAY | | | | |-----------|-----------|---------------------|-------------------|-----------------|-----------------| | | | SUM OF | MEAN | | | | SOURCE | DF | SQUARES | | F VPLUE | PROB) F | | MODEL | 35 | 88.397629 | 2.525647 | 14.056 | 0.0001 | | ERROR | 1460 | 262.338 | 0.179684 | - 11 000 | 0.000 | | C TOTAL | 1495 | 350.736 | | | | | ROOT | MSE | 0.423891 | R-SQUARE | 0.2520 | | | | MEAN | 1.703844 | | 0.2341 | | | C.V. | | 24.87853 | | | | | | | | | | | | | | PARAMETER | STANDARD | T FOR HO: | | | VARIABLE | DF | ESTIMATE | ERROR | PARAMETER=3 | PROB > !T! | | | | | | | | | INTERCEP | _ | 0.831356 | | 6.952 | 0.0001 | | SES | 1 | 0. 004734568 | - | 2 . 6 21 | 0.0089 | | NEAST | 1 | 0.095630 | | 3.012 | 0.0026 | | SOUTH | 1 | 0.076207 | | 2.603 | 0.0093 | | WEST | 1 | 0.147357 | 0.0338 16 | 4.358 | 0.0001 | | RURAL | 1 | -0.060610 | 0. 032579 | -1.860 | 0.0630 | | MDRURAL | 1 | 0.037774 | 0.108149 | 0. 349 | 0.7269 | | ENG | 1 | 0.159904 | 0. 072989 | 2. 191 | 0.0 286 | | AFQT | 1 | | 0.0009157412 | 1.990 | 0.0468 | | MDAFQT | 1 | 0.134489 | 0. 05 9739 | 2.251 | 0.0245 | | GPA10 | 1 | -0.012066 | 0.018620 | -0. 648 | 0.5171 | | MDGPA10 | 1 | 0.029596 | 0. 040653 | 0.728 | 0.4667 | | CONTR | 1 | 0. 105956 | 0. 057634 | 1.838 | 0.0 662 | | CONC | 1 | 0.040618 | 0 . 055655 | 0. 730 | 0.4656 | | LIMCONTR | _ | 0.073986 | 0. 060858 | 1.216 | 0.2243 | | LIMCON | 1 | -0.040556 | 0. 039582 | -1.025 | 0. 3057 | | CONEXPTR | _ | -0.069834 | 0.091184 | -0. 766 | 0.4439 | | CONEXP | 1 | 0.039809 | 0.055304 | 0.720 | 0. 4718 | | ACF. | 1 | 0.049953 | 0.034963 | 1.429 | 0.1533 | | SRVOC | 1 | -0.016980 | 0.066388 | -0. 256 | 0. 7982 | | SRACAD | 1 | 0.029421 | 0.05 1267 | 0. 574 | 0. 566 1 | | LMEXP | 1 | 0.0016048 | | 11.226 | 0.0001 | | TENURE | 1 | 0.011330 | 0.002549841 | 4.443 | 0.0001 | | HOURS | 1 | 0.002255026 | 0.9009777527 | 2. 306 | 0.0212 | | SESTEEM | 1 | 0.005695438 | 0.00304041 | 1.873 | 0.0 612 | | MDES /EEM | 1 | -0.030897 | 9. 076384 | -J. 405 | 0. 6859 | | NEPOSTØ | 1 | 0.067938 | 0.044943 | 1.512 | 0. 1 308 | | NEPOST1 | 1 | 0.062518 | 0.050047 | 1. 249 | 0. 2118 | | NEPOST2 | 1 | 0.048125 | 0.054945 | 0. 876 | 0.3 812 | | NEPOCTA | 1 | -0.086933 | 0.110382 | -0. 788 | 0. 4311 | | NEPOSTAM | 1 | 0. 123476 | 0. 043452 | 2.842 | 0.0046 | | POSTØ | 1 | -0. 089566 | 0.0480£6 | -1.863 | 0.0626 | | PCST1 | 1 | -0.075146 | 0.052252 | -1.438 | 0.1506 | | POST3 | 1 | -0.119780 | 0. 054753 | -2. 188 | ø. 0289 | | | 1 | -0.110789 | 0.059598 | -1.859 | 0. 0632 | | POSTGTE4 | 1 | 0.118298 | 0.0 66735 | 1.773 | 0. 0765 | | | | | 187 | | | ERIC LANGE VALLE ## NLS, MONTHLY EARNINGS | DEP VARIABLE | : LNMTHPAY | | | | |---|-----------------------------|---------------------------|----------------|------------------------| | | SUM OF | MEAN | | | | SOURCE DF | SQUARES | | F VALUE | PROB>F | | MODEL 34 | 249.631 | 7. 342092 | 20.013 | 9.0001 | | ERROR 1461 | 535.999 | | | 0.000 | | C TOTAL 1495 | 785.630 | | | | | ROOT MSE | 0.605699 | | 0.3177 | | | DEP MEAN | 6.715739 | | 0.3019 | | | C. V. | 9. 019096 | | 0.5013 | | | Q1 7 | 3.013030 | | | | | | PARAMETER | STANDARD | T FOR HO: | - | | VARIABLE DF | ESTIMATE | | PARAMETER=0 | PROB > !T! | | *************************************** | | LAMON | PHINAME IEN-O | PROD / . I. | | INTERCEP 1 | 5. 830211 | 0. 163996 | 35. 551 | 0.0001 | | SES 1 | 0.005741081 | 0.002580231 | 2. 225 | 0.0262 | | NEAST 1 | 0.067510 | 0.045308 | 1.490 | 0.1364 | | SOUTH 1 | 0.115662 | | 2.766 | 0.0058 | | WEST 1 | 0. 164701 | 0. 648318 | 3.409 | 0.0007 | | RURAL 1 | -0.124764 | 0.046527 | -2.682 | 0.0074 | | MDRURAL 1 | 0.167640 | 0.154500 | 1.085 | 0.2781 | | ENG 1 | -0.049869 | 0. 104153 | -0.479 | 0.6322 | | AFQT 1 | 0.003154265 | | 2.412 | 0.0160 | | MDAFQT 1 | 0. 163773 | 0.085361 | 1.919 | 0.0552 | | GPA10 1 | -0.040742 | 0.0 26 5 96 | -1.532 | 0. 1258 | | MDGPA10 1 | 0.088237 | 0.058028 | 1.521 | 0. 1286 | | CONTR 1 | 0. 239641 | 0.082139 | 2. 918 | | | CONC 1 | 0.021973 | 0.079525 | | 0.003 6 | | LIMCONTR 1 | 0. 021973
0. 103926 | 0.086939 | 0. 276 | 0. 7824 | | LIMCON 1 | -0. 054853 | | 1.195 | 0. 2321 | | CONEXPTR 1 | | 0.056558 | -0.970 | 0. 3323 | | | 0.076142 | 0. 130161 | 0.585 | 0.5 586 | | | 0.071214 | 0.079016 | 0.901 | 0.3676 | | | 0.018372 | 0.049939 | 0. 368 | 0.7130 | | SRVOC 1 | -0.103742 | 0.094790 | -1.094 | 0.2739 | | SRACAD 1 | -0.074164 | 0.073161 | -1.014 | 0.3109 | | LMEXP 1 | | 0.0002022546 | 11.631 | 0.0001 | | TENURE 1 | 0.013507 | 0.003643237 | 3.707 | 0.0002 | | SESTEEM 1 | 0.006092576 | 0.004344242 | 1.402 | 0.1610 | | MDESTEEM 1 | 0.009763731 | 0.109143 | 0.089 | 0. 9287 | | NEPOSTO 1 | 0.047818 | 0.064210 | 0.745 | 0. 4566 | | NEPOST1 1 | 0.074115 | 0.071510 | 1.036 | 0.300 2 | | NEPOST2 1 | 0.063580 | 0.078508 | 9.810 | 0. 4182 | | NEPOST3 1 | -0.148664 | 0.157703 | -0. 943 | 0. 346 0 | | NEPOSTAM 1 | 0.145169 | 0.062075 | 2.339 | 0. 0195 | | POSTO 1 | -0.457320 | 0.067422 | -6.783 | 0.0001 | | POST1 1 | -0.497149 | 0.073159 | -6.795 | 0.0001 | | POST2 1 | -0. 5 31 <i>0</i> 11 | 0. 076880 | -6.907 | 0.0001 | | POST3 1 | -0. 441 158 | 0.08435 3 | -5.230 | 0.0001 | | POSTGTE4 1 | -0. 115849 | 0. 09 5000 | -1.219 | 0.2229 | | | | | | | #### HS&B, HOURLY EARNINGS | | | nsan, no | OKLI EAK | 111/02 | | |----------------------|----------|--|---|-----------------------------------|--| | DEP VARI | ABLE | LNHRPAY | | | | | SOURCE | | SUM OF | | | | | MODEL | DF
68 | 80UARES
35. 379336 | | F VALUE
3.912 | PROB) F
0.000 1 | | | 1594 | 212. 962 | | 3. 716 | U. 000 1 | | C TOTAL | | 247. 361 | | | | | ROOT | | 0. 364692 | | 0.1430 | | | DEP I | 4EAN | 1.426823 | ADJ R-8Q | 0. 1065 | | | c. v. | | 25. 57403 | | | | | | | PARAMETER | STANDARD | T FOR HO: | | | VARIABLE | DF | ESTIMATE | | PARAMETER=0 | PROB > !T' | | | | | | | | | INTERCEP | 1 | 1.319831 | 8.09 2971 | 14. 138 | 0.00 01 | | CONC
LIMCON | 1 | 0.031019 | 0. 0 30740
0. 027797 | 1.009 | 9.3131 | | CONEXP | i | 9.018516
9.00 4181277 | 0.027797
0.032736 | 9. 666
9. 128 | 0. 5054
0. 8984 | | MDTRANS | i | -0.275414 | 0. 032735
0. 119904 | -2. 297 | 0.0218 | | ACAD | 1 | -0. 05a167 | 0. 046368 | -1.470 | 0.1417 | | SRVOC | 1 | v. 058606 | 0. 0 376 0 8 | 1.558 | 0. 1194 | | SRACAD
CONTR | 1 | 0.124258 | 0.080537 | 1.543 | 8 . 1231 | | LIMCONTR | 1 | 0. 133913
0. 132345 | 8. 84629 7
8. 84942 8 | 2. 892
2. 678 | 0.0039
0.0075 | | CONEXPTR | i | 0. 132343 | 6. 873874 | 1, 075 | 0.2824 | | HISPM | 1 | 0.945117 | 0.833424 | 1.350 | 0. 1773 | | NATM | 1 | 0.054901 | 0. 07 0 7 0 8 | 6. 776 | 0.4376 | | BLM | 1 | 0.058230 | 9. 039137 | 1.488 | 0.1370 | | OM
HISPF | 1 | -0. 010513
0. 003566201 | 0.089471 | -0.118 | 0. 90 65 | | NATE | i | -0.096776 | 9. 938659
9. 9 77676 | 0.09 2
-1.246 |
e. 9265
e. 213 e | | BLF | 1 | 0.027444 | 0.040440 | 9.679 | 8, 4975 | | HHF | 1 | -0. 065317 | 0. 031464 | -2. 976 | 0.0381 | | OF | 1 | 0. 052538 | 3. 878281 | 8.672 | 0.5018 | | HCA?
ENG2LANG | 1 | -0.00675345 | 0.025182 | -0.240 | 0.8106 | | MDENSLAN | i | -0.920410
0.132924 | 9. 039569
0. 068980 | -0. 316
1 . 9 27 | 0.6060
0.05 42 | | RES | i | -0.00946018 | 0. 030701 | -0. 3 6 8 | 0. 7588 | | EAST | 1 | 0. 040895 | 0.028993 | 1.411 | 0. 1586 | | SOUTH | 1 | e. 936267 | 8. 0 24741 | 1.467 | 0. 1427 | | WEST
LMEXP | 1 | 0.687373 | 0. 931364
9. 9993681131 | ٤، 791 | 0. 0053 | | MOLMEXP | i | -0. 96035 5 | 0.03581131 | 4. 184
-0. 693 | 0. 0001
0. 4901 | | TENURE. | ī | | 9.0003602705 | -0. 270 | 0. 7871 | | MOTENURE | 1 | -0. 836384 | f. 1947 0 0 | -0.348 | ●. 7283 | | TEST | | 9.9897875858 | 9. 69143867 | 0.492 | 0.6229 | | MDTEST
ENROLL | 1 | 9. 871281 | Ø. ØA9988 | 0.752 | 0. 4284 | | POSTO | i | -8.013536
8.057545 | 0. 0√ 2399
0. 031080 | -0.445
1. ₆ 52 | 0.6562
0.0 643 | | POST1 | 1 | 6.043508 | 0.038832 | -1.120 | 0. 2627 | | POST2 | 1 | -0.0630 0 8 | 0.074117 | -6. A50 | 0. 3954 | | INDETER | 1 | 0.0108A3 | 0.029438 | e. 37¢ | 0. 7117 | | MDPOST
WORKCOMP | 1 | -0.043317
-0.06745921 | 0.069368 | -0. 624 | 0.5324 | | MDWKCOMP | i | 0. 361369 | 0.014292
0.134675 | -0. 38 2 | 9. 7025 | | EIGHT | ī | -:7 012794 | 0. 0215/7 | ●. 456
•. 593 | 0. 6487
0. 5533 | | 'DEIGHT | 1 | G. 025314 | 8. 829408 | 0.861 | 0. 3894 | | GPA10 | 1 | 9.007451496 | 0.013269 | 9. 48B | 9. 6256 | | NDGPA10
WORKINHS | 1 | 0.024502
-0.015973 | 9. 63 7795 | 0.648 | 0. 5169 | | SPOUSE | i | 6. 034233 | 8. 9 24938
8. 8 27446 | -0.64 1
1.247 | 8.5218 | | KID | 1 | 0.011382 | 9. 032252 | 1. 247
0. 353 | 0.2125
0.7242 | | URBRURAL | 1 | -0. 033793 | 0.019464 | -1.736 | ●· 682 7 | | PROFTECH
MGR | 1 | -0.131106 | 0.061922 | -2.117 | 0.0344 | | SALES | 1 | 0. 9 31 5 10
-0. 15 6 449 | 0. 075777
0. 047011 | 0. 417 | 9. 67 6 6 | | CLERK | i | -0.030139 | 8. 63963 7 | -3.54
-2.36 | 0. 0094
6. 0211 | | CRAFT | 1 | -0. 1031 1P | 0. 940 721 | -2.55L | 6. 6211
6. 6114 | | OPERATE | 1 | -0. 846309 | 0.041002 | -1.129 | e. 2589 | | FARM
FARMLAB | 1 | 9.775762 | 9. 263584 | 2.943 | 0. 0033 | | SERVICE | i | -0. 16 58 77
-0. 171 66 6 | 0 . 87385 4
0. 8 37475 | -2.271
-4.563 | 0.9 233 | | PHHSERV | ī | -0. 743550 | 0. 1 0 2262 | -4. 563
-7. 271 | 0. 9991
0. 9991 | | MDOCCUP | 1 | -9. 233511 | 0.112326 | -2. 079 | 6.0378 | | SELFEST | 1 | -0. 017159 | 0.012726 | -1.348 | 0. 1777 | | MDSLFEST
LOCOFCON | 1 | 0. 064447
~U. 035900 | 9. 223 89 8 | 0. 288 | 0.7734 | | HD! OCCON | i | ~0. 035900
~0. 047057 | 0. 015330
0. 189259 | -2. 342
- -8. 2 49 | 0. 0193
0. 0037 | | ABSENT | 1 | 0.014098 | 0. 007455346 | 1.891 | 0. 8037
0. 0588 | | DISCIPPR | 1 | -0. 010085 | 0. 026424 | -0. 382 | 0. 7028 | | MDDISPRB | 1 | 6.002409308 | 0.098709 | 0. 024 | 0. 9805 | | LAWTRBLE
MDLAWTRL | 1 | -9. 051330
-0. 034146 | 0.046327 | -1, 1 08 | 0.2680 | | | - | ~ | 8.091899 | -0. 372 | 0.7103 | 189 - 19 - 1₂ - 12 - 1425 - 1 #### HS&B, MONTHLY EARNINGS | DEP VARI | ABLE | i "LTMTNPA r | | | | |----------------------|-------------|--|--|--|--| | SOURCE | DF | SUM OF
SQUARES | | E 11011E | | | MODEL | 68 | 172. 187 | | F VALUE
9.092 | PROB) F
9.001 1 | | ERAOR | 1594 | 443. 920 | 0.278495 | 3.032 | 0.0001 | | C TOTAL | 1662
MSE | 616.107
0. 527726 | | | | | | MEAN | 6. 338159 | | 0.2795
0.2487 | | | C. V. | | 8. 326171 | | 0.2457 | | | VARIABLE | DF | PARAMÉTER
ESTIMATE | STANDARD
ERROR | T FOR HO:
PARAMETER=8 | PROB) 'T' | | INTERCEP | 1 | 6. 428738 | 0. 134534 | 47.785 | 0.0001 | | CONC | 1 | 0.046715 | 0.044482 | 1.950 | 0. 2938 | | LIMCON | 1 | -0. 918298
0. 9 07 0 6257 | 8.648223
9.647 271 | -0.453
-0.149 | ●. 65 0 8 | | MDTRANS | ī | -0. 358329 | 8. 173 5 87 | -2.065 | 6.8815
0.03 91 | | ACAD | 1 | -0.261580 | 0.067097 | -3.899 | 9. 0001 | | SRVOC
SRPCAO | 1 | 0. 645322
0. 961828 | 0.0 5442 0
0.11654 0 | e. 833
e. 531 | 9. 4 9 51 | | CONTR | ī | 0. 084062 | 0. 966994 | 1.255 | e. 5958
e. 2 6 97 | | LIMCONTR | | 0.150787 | 0.071524 | 2. 108 | 0. 9352 | | CONEXPTR
HISPM | 1 | -0.0231 0 0
0.072337 | 9. 1 9 5741
9. 9 48366 | - 0. 218
1.496 | 0. 8 271 | | NATH | 1 | 0. 131977 | 0. 1 0 2317 | 1.290 | 0. 13 50
0. 1973 | | BLM
OM | 1 | -0.020033 | 0. 056633 | -0. 354 | 0.7236 | | HISPF | 1 | -0. 039636
-0. 040390 | ●. 129469
●. 0 55942 | -0.306
-0.722 | 0. 7595 | | NATE | 1 | -6. 127219 | 0.112401 | -1.132 | 0. 47 0 4
0. 2579 | | BLF
WHF | 1 | -0. 076743 | 0.058519 | -1.311 | 8. 18 99 | | WTF
OF | · 1 | -0. 159521
-0. 020830 | 6.045530
9. 113161 | -3. 594
- 9. 184 | 0.0005 | | HCAP | 1 | -0.014957 | 0. 040 781 | -0. 367 | 8.854 8
8.7138 | | MDEN2LANG | 1 | -0. 065332 | 8.057245 | -1.141 | 0. 2539 | | SES | i | 0. 118118
0. 083220 | 0. 099 817
0. 0 44425 | 1.183
1.873 | 0. 2368 | | EAST | 1 | -G. 014916 | 8. 641954 | -9. 356 | 6. 0 612
0. 7 2 22 | | SOUTH
WEST | 1 | -0.00265345 | 0.035802 | -9. 974 | 9. 9489 | | LMEXP | i | 0.017222
0.00242 030 8 | 8. 6 45299
8. 666 532677 | 9. 388
4. 544 | 0. 7039
0. 00 01 | | MDLMEXP | 1 | -0. 043955 | 0. 126514 | -0.347 | 8. 72 8 3 | | TENURE
MDTENURE | 1 | -0.000511962
0.033924 | | -0.982 | 0.3262 | | TEST | i | 9. 901655181 | 0. 1515 6 6
9. 9829 81824 | 0. 224
0. 795 | 0. 8229
0. 4267 | | MDTEST | 1 | -0. 025445 | 6.139216 | -0. 195 | 8. 8451 | | ENROLL
POSTØ | 1 | -0. 227645
0. 057594 | 6.043989 | -5. 175 | 0. 0001 | | POSTI | ī | -0.22i028 | 0.0 44974
0.0 56192 | 1.281
-3.933 | 0. 2005
0. 0001 | | POSTE | 1 | -0. 255934 | 0. 1 0 7251 | -2.386 | 0. 0 171 | | INDETER
MDPOST | 1 | -0. 098771
-0. 096439 | 0. 04 2597
0. 1 00 379 | -2.319 | 0. 0205 | | HORKCOMP | 1 | 9. 842617 | 9. 020681 | -0. 961
2. 0 61 | 0. 3368 | | MDWKCOMP | I
1 | -0. 121033 | 0. 194831 | -0. 621 | 0. 0395
0. 5346 | | MDEIGHT | i | 0.009799736
0.00435298 | 0.031224
0.042544 | 0. 314 | 0. 7537 | | GPA10 | 1 | 0.011806 | e. 022 99 5 | 0. 182
0. 534 | 0. 9185
0. 5932 | | WORK INHS | 1 | 0. 074939
0. 002949235 | 0. 0 54691 | 1. 376 | 0. 17 9 8 | | SPOUSE | i | 0. 077975 | 0.036075
0.039715 | 0. 9 79 | 0. 9371 | | KIO
URBRURAL | 1 | 0.010334 | Ø. 046670 | 1.963
0. 221 | 8. 6498
8. 8248 | | PROFTECH | 1 | -0. 844497
-0. 178175 | 6. 6 28166 | -1.580 | 0.1143 | | MBR | 1 | 0. 162697 | 0. 9896 9 5
0. 1 99 653 | -1. 988
1. 484 | 0.0469 | | SALES
CLERK | 1 | -0. 267314 | 0.0680 27 | -3. 930 | 9. 1381
9. 9001 | | CRAFT | i | -0.201777
0.019779 | 0. 056488
0. 058925 | -3. 572 | 0. 0004 | | OPERATE | 1 | 0.80211042 | 0. 059332 | e. 33 <u>6</u>
e. 936 | 9. 7372 | | Farm
Farmlab | 1 | 1.041696 | 0.381418 | ٤. 731 | 0. 9716
9. 90 64 | | BERVICE | i | -0. 053726
-0. 263532 | 0.1 0 5713
9. 0 54228 | -0. 508
-4. 969 | 0. 6114 | | PHHSERV | 1 | -1.1614 8 6 | O. 147978 | -4. 860
-7. 849 | 0. 0001
0. 0001 | | MDOCCUP
BELFEST | 1
1 | -0.171450
-0.018932 | 0.162544 | -1. 65 5 | 6.29 17 | | MDSLFEST | 1 | 0.062499 | 0. 018415
0. 323861 | -1. 628
0. 193 | 0. 3041 | | LOCOFCON
MDLOCCON | 1 | -0. 028 413 ` | 0. 02218 3 | -1. 281 | 0.8478
0.2004 | | RBSENT | 1 | -0.291218
0.622912 | 9. 273 866 | -1.063 | 0. 2878 | | DISCIPPR | 1 | -0.018362 | 0. 01078 8
0. 03823 7 | 2. 124
-9. 480 | 0.0338 | | Odisprb
-Autrble | 1 | ~0.0960 12 | 6 . 142 83 6 | ~0. 672 | 0.6311
0.5016 | | OLANTRL | 1 | 0.077 9 33
0. 246318 | 6.067038
8.139889 | 1.149 | 0. 2507 | | | - | | 0. 132982 | 1.852 | 0.0642 | #### NLS, HOURLY EARNINGS | DEP VARIABL | E & LNHRPAY | | | | |--------------|--|----------------------------|----------------|--------------------| | | SUM O' | MEAN | • | | | SOURCE D | F SQUARE: | SQUARE | F VALUE | PROB) F | | MODEL 3 | 5 49.042695 | 1.401220 | 11.299 | 0.0001 | | ERROR 99 | 9 123.889 | 0.124013 | | | | C TOTAL 1/83 | 4 172.931 | | | | | ROOT MS | E 0. 352154 | R-SQUARE | 0. 2836 | | | DEP MEA | N 1.523242 | ADJ R-SQ | 0. 2585 | | | c. v. | 23. 11873 | | | | | | | | | | | | PARAMETER | STANDARD | T FOR HØ: | | | VARIABLE D | F ESTIMATE | ERROR | PARAMETER=0 | PROB > !T! | | - | | | | | | INTERCEP | 0. 787288 | 0.117049 | 6.726 | 0.0001 | | | 1 0.086511 | 0.041023 | 2. 109 | 0.0352 | | | 1 0.066180 | 0.033349 | 1.984 | 0. 0475 | | | 1 0.122127 | 0.040813 | 2. 992 | 0.0 028 | | | 1 -0.010407 | 0.030359 | -0.343 | 0.7318 | | ENG | 1 -0.037436 |
0.043471 | -0.861 | 0.3894 | | | 1 -0.028602 | 0.046428 | -0.616 | 0.5380 | | BLM | 1 -0.043153 | 0.047889 | -0.901 | 0.3678 | | | 1 0.059803 | 0.100892 | 0. 593 | 0. 5535 | | | 1 0.025349 | 0.078046 | ø. 325 | 0.7454 | | | 1 -0.111795 | 0.043502 | -2.570 | 0.0103 | | &LF | 1 -0.136929 | 0.045481 | -3.011 | 0.0027 | | | 1 -0.225182 | 0. 075537 | -2. 981 | 0.0029 | | | 1 -0.201387 | 0.044223 | -4. 554 | 0.0001 | | | 1 -0.133702 | 0.067564 | -1.979 | 0.0481 | | | | 0.0008098942 | 2. 499 | 0.0126 | | | 0.012266 | 0.063254 | Ø. 194 | 0.8463 | | GPA10 | 1 -0.00209956 | 0.019966 | -0. 105 | 0.9163 | | | 1 -0.0020335746 | 0.033226 | · 0. 101 | Ø. 9195 | | | 1 0.085654 | 0. 053228 | 1. 339 | 0.1810 | | | 1 0.048127 | 0.05 3857 | 0. 894 | Ø. 3717 | | | 1 0.036289 | 0.03337
0.082206 | 0. 441 | 0.6590 | | | 1 -0.046096 | 0.044210 | -1.043 | 0. 2974 | | LIMCON | 1 0.0001226222 | 0.037285 | 0.003 | 0. 9974 | | | | | 0. 706 | 0.4802 | | | 0.031974 0.055106 | 0. 045268
0. 052794 | 1.044 | 0. 2968 | | | | 0.032794
0.049897 | 1. 431 | 0. 1527 | | | | 0.05 1021 | 0. 746 | 0. 15e7
0. 4561 | | SRACAD | | 0.001299642 | 12.286 | 0. 4381
0. 0001 | | | _ | | | 0.0240 | | HOURS | 1 0.002498275
1 0.008470982 | 0.001105296
0.003093939 | 2.26 0 | 0. 0240
0. 0063 | | | = | _ | 2.738
2.975 | 0. 00 53 | | | 0.078592 | 0.080493 | 0. 976 | 0. 3291
0. 1055 | | | 1 -0.061184 | 0.037765 | -1.620 | | | | 0.035713 | 0.031632 | 1.129 | 0. 2592 | | | 0.041254 | 0.039073 | 1.056 | 0.2913 | | POST4M | 1 0.221030 | 0.05 3724 | 4. 114 | 0.0001 | ### NLS, MONTHLY EARNINGS | DEP VARI | ABLE: | LNMTHPAY | | | | |------------|-------|--------------------------------------|---|----------------|-------------------------| | | | SUM OF | F MEAN | | | | SOURCE | DF | SQUARES | | F VALUE | 2002/5 | | MODEL | 34 | 143.663 | | 14.603 | PROB) F | | ERROR | 1000 | 289. 359 | | 17.003 | 0.0001 | | C TOTAL | 1034 | 433.022 | = | | | | ROOT | MSE | 0.537921 | | A 2246 | | | | MEAN | 6. 479739 | • | 0.3318 | | | c.v. | | 8. 30158 | • | 0.3090 | | | | | | | | | | | | PARAMETER | STANDARD | T FOR HØ: | | | VARIABLE | DF | ESTIMATE | | PARAMETER=0 | *** | | | | | ENNON | FHKHIIC I CK=0 | PROB > !T! | | INTERCEP | 1 | 5.477210 | 0.171961 | 31.852 | 0.0004 | | NEAST | 1 | 0.162490 | | 2. 596 | 0.0001 | | SOUTH | 1 | 0.217871 | | 4. 304 | 0.0096 | | WEST | 1 | 0.260260 | | 4. 195 | 0.0001 | | RURAL | 1 | -0.020342 | | | 0.0001 | | ENG | 1 | -0.058782 | | -0.439 | 0.6610 | | HISM | 1 | -9.021758 | | -0.885 | 0. 3761 | | BLM | 1 | -0.038208 | | -0.307 | 0.7591 | | NATM | 1 | 0. 040287 | | -0.5 22 | 0.6015 | | OM | 1 | 0.114491 | 0.119138 | 0. 261 | 0.7938 | | HISF | 1 | -0.222974 | 0. 066 172 | 0. 961 | 0.3 368 | | BLF | 1 | -0.276360 | | -3. 370 | 0.0008 | | NATE | 1 | -0.371784 | 0.069115
0.115142 | -3. 999 | 0.0001 | | WHF | 1 | -0.327281 | 0.067213 | -3.229 | 0.0013 | | OTHE | 1 | -0.218029 | 0.067213
0.103083 | -4.869 | 0.0001 | | AFQT | 1 | 0.003019216 | 0. 001236897 | -2.115 | 0.0347 | | MDAFQT | • | 0.035170 | 0.096621 | 2.441 | 0.0148 | | GPA10 | 1 | -0.017113 | 0. 030491 | 0.364 | 0.7159 | | MDGPA10 | 1 | 0.032000 | | -0.561 | 0. 5747 | | CONTR | ī | 0. 239686 | 0.050740 | 0.631 | 0. 5284 | | LIMCONTR | ī | Ø. 128564 | 0.0 97489 | 2.459 | 0. 0141 | | CONEXPTR | i | 0.074770 | 0.082219 | 1.564 | 0. 11 8 2 | | CONC | ī | -0.041855 | 0.125569 | 0.595 | 0. 551 7 | | LIMCON | 1 | 0.008249815 | 9. 067531 | -0.620 | 0. 5355 | | CONEXP | ī | 0.061992 | 0. 05695 1 | 0.145 | 0. 8849 | | ACAD | ī | 0.05 3926 | 0.069144 | 0. 897 | 0.370 2 | | SRVOC | 1 | 0. 134162 | 0. 080629 | 0. 669 | 0. 5038 | | SRACAD | i | 0. 134162
0. 052862 | 0.076177 | 1.761 | 0 .0 785 | | LMEXP | î | | 0.077935 | 0. 678 | 0.4977 | | SESTEEM | 1 | 0.002437332 | 0.0001949882 | 12.809 | 0.0001 | | MDESTEEM | _ | 0.013900 | 0.004723008 | 2.943 | 0.0033 | | ENROLL | 1 | 0.039087 | 0.122932 | 0. 318 | Ø. 7506 | | POSTØ1 | 1 | -0.485082 | 0.055 025 | -8.815 | C. 000 1 | | POST23 | | 0.094618 | 0.048239 | 1.961 | 0.0501 | | POSTAM | 1 | 0.030058 | 0.059680 | 0. 504 | 0.6146 | | , au . 717 | 1 | 0. 199438 | 0. 082064 | 2. 430 | 0.0153 | | | | | 192 | | | ERIC TABLE C.28 HS&B, HOURLY EARNINGS | DEP VARIABLE | : LNHRPAY | | | | |--|---------------------------------|--|--|---| | SOUFCE OF | SUM OF
SQUARES | MEAN
Scuarf | F VALUE | PROB>F | | POCEL 1120 | 29.012959
119.412
146.425 | 0.426661 | 4.002 | 0.0001 | | Prot Mse
Dep Meån
C.V. | 0.326524
12.66982 | P-SGUARE
ACJ R-SG | 8:1466 | | | VARIABLE DF | PAFAMETER
ESTIMATE | STANDARD
FREE | T FOR HO:
FAR AMETER=0 | PROB > ITE | | PERSONAL PROPERTY OF THE PROPE | | 0 - 0 74 4 6 4
0 - 0 15 3 2 3
0 - 12 3 1 4 3
0 - 0 2 3 1 4 3
0 - 0 1 6 2 3 2 | 873463457883861586660020709120214688291227724428574460413574143751434767670967096669174347676709709670967097097097097097097097097097097097097097 | 16010571187071093848239\$8314011888335389\$ 1\$82245366667762119917332667
01864376905859\$245277\$1498208563880760 3\$91418463366000700007100003278867613
01677750906357321049774236001164346336048970901460709749020000000000759607458
01677751906437197321078971200116437463360489709000000000000000000000000000000000 | TABLE C.28 HS&B, MONTHLY EARNINGS | DEF VARI | ABLE | : LNMTHPAY | | | |
--|--------------|--|----------------------|---|--| | SOUPCE | DF | SUM DI
SOUARE | F MEAN
Scuare | F VALUE | 88800 | | PORFL
ERFOR
E TOTAL | 1120 | 37.452989
133.641
171.09 | 0 550770 | 4.616 | PR08>F
0.0001 | | CFP (| MSE
ME AN | 0.345430
6.607113
5.22016 | R-SOUAPE
ADJ R-SO | 8:2193 | | | VAR JAPLE
INTEPCEP | DF | PAPAMETER
ESTIMATE | STANDARD
ERRER | T FOR HOT
PARAMETER-O | PROB > T | | CLOWAGE TO SET T | ***** | 0413957311471154977448837164737111383778541744647983116835573573735583775586310885789579587795879956310885789584397958775584459158577558445910087795844597795877559857755985775564857756447008775559775544769758447008775844700877584470087758485775648577564857756477508577564857756477508577564857756477575775648577564775775844764775775775775775775775775775775775775775 | C-010774 | 8082586340468303064280854384233226546109 014 19 1103415612040251228032926
5473512514977389955284629338429926546109 014 19 1103415612040251228032926
400010101200000000000000000000000000000 | 1587003977630070036344483420358070707262 321020693300122244411223587626939050500000000000000000000000000000000 | #### NLS, HOURLY EARNINGS | DEP VARIA | ABLE: | LNHRPAY | | | | |---|-------|---------------------------|--------------------|-----------------|------------------| | | | SUM OF | MEAN | | | | SOURCE | DF | SQUARES | SQUARE | F VALUE | PROB)F | | MODEL | 35 | 31.174577 | 0.890702 | 7.838 | 0.0001 | | EXROR | 723 | 82.156429 | 0. 113633 | | | | C TOTAL | 758 | 113.331 | | | | | ROOT | | 0.337094 | R-SQUARE | 0. 2751 | | | DEP N | · | 1.587917 | ADJ R-SQ | 0.2400 | | | C. V. | | 21.22872 | | | | | | | | • | | | | | | PARAMETER | STANDARD | T FOR HØ: | | | VARIABLE | DF | ESTIMATE | ERROR | PARAMETER=0 | PROB > !T! | | *************************************** | | | | | | | INTERCEP | 1 | 1.178165 | 0.162196 | 7. 264 | 0.0001 | | NEAST | 1 | 0.055255 | 0.047338 | 1. 167 | 0.2435 | | SOUTH | ī | 0.042070 | 0.038979 | 1.079 | 0.2808 | | WEST | 1 | 0.104755 | 0.047114 | 2. 223 | 0.0265 | | RURAL | 1 | -0.045896 | 0.034819 | -1.318 | 0.1879 | | ENG | 1 | 0.008370971 | 0.049067 | 0. 171 | 0.8646 | | HISM | ī | 0.004987169 | 0.050350 | 0.099 | 0.9211 | | BLM | 1 | -0.029588 | 0.051690 | -0. 572 | 0.5672 | | NATM | ī | 0. 1262 5 8 | 0.105094 | 1.201 | 0.2300 | | OM | ī | 0.002714287 | 0.086010 | 0.032 | 0.9748 | | HISF | ī | -0.127823 | 0.047674 | -2.681 | 0.0075 | | BLF | 1 | -0.173052 | 0.050520 | -3. 425 | 0.0006 | | NATE | i | -0.138196 | 0.084852 | -1.629 | 0.1038 | | WHF | ī | -0.165086 | 0.049261 | -3. 35 1 | 0.0008 | | OTHE | i | -0.082073 | 0.078446 | -1.046 | Ø. 295B | | AFQT | 1 | 0.002593316 | | 2.918 | 0.0036 | | MDAFQT | 1 | -0.019213 | 0.069582 | -0. 276 | 0.7825 | | GPA10 | i | -0.020012 | 0.022671 | -0.883 | 0.3777 | | MDGPA10 | ī | -0.00649354 | 0.037242 | -0.174 | 0.8616 | | CONTR | i | 0.080881 | 0.064912 | 1.246 | 0.2132 | | LIMCONTR | i | 0.028388 | 0.058562 | 0. 485 | 0.6280 | | CONEXPTR | ī | -0.036210 | 0.086132 | -0. 420 | 0.6743 | | CONC | i | -0.020154 | 0.050189 | -0. 402 | 0.6881 | | LIMCON | i | 0.015539 | 0.042328 | 0. 367 | 0.7137 | | CONEXP | 1 | -0.010716 | 0.051666 | -0. 207 | 0.8357 | | ACAD | í | 0.128792 | 0.060288 | 2. 136 | 0.0330 | | SRVOC | ī | 0.094382 | 0.055138 | 1.712 | 0.0874 | | SRACAD | i | 0.047915 | 0.058615 | 0.817 | 0.4139 | | LMEXP | i | 0.001465267 | 0.0001395422 | 10.501 | 0.0001 | | HOURS | i | -0.004921 | 0.002259245 | -2. 178 | 0.0297 | | SESTEEM | ī | 0.007587541 | 0.003431456 | 2.211 | 0.0273 | | MDESTEEM | 1 | 0.095808 | 0.093435 | 1. 025 | 0.3055 | | ENROLL | 1 | -0.075163 | 0.049020 | -1.533 | 0.1256 | | POSTØ1 | 1 | 0.042547 | 0. 034 55 6 | 1.231 | 0.2186 | | POST23 | 1 | 0.019421 | 0.045229 | 0. 429 | 0.6678 | | | | 0.019421
0.252083 | 0. 059568 | 4. 232 | 0.0070
0.0001 | | POST4M | 1 | e. <2<643 | Ø. Ø37366 | 7. EJE | 2.0001 | ## NLS, MONTHLY EARNINGS | DEP VOR | (ABI E | E: LNMTHPAY | | | | |----------|--------|-------------------|------------------|----------------|--------------------| | J | · MDEE | | | | | | SOURCE | DF | SUM 0 | | | | | MODEL | 34 | | | F VALUE | PROB) F | | ERPOR | 724 | | | 8.396 | 0.0001 | | C TOTAL | 758 | | | | | | | MSE | | | | | | DEP | | | | 0. 2828 | | | C. V. | MEMIA | | | 0.2491 | | | U. V. | | 5. 1732 | 7 | | | | | | PARAMETE | R STANDARD | T 500 | | | VARIABLE | DF | ESTIMAT | | T FOR HO: | | | | | | באתטא | PARAMETER=0 | PROB > !T! | | INTERCEP | 1 | 6.20523 | 7 0.131375 | 47 655 | | | NEAST - | • 1 | 0.046249 | | 47. 233 | 0.0001 | | SOUTH | 1 | 0.050056 | | 0. 943 | 0. 3462 | | WEST | 1 | 0.12381 | | 1.238 | 0. 2159 | | RURAL | 1 | -0.02563 | | 2.537 | 0.0114 | | ENG | 1 | 0.0008061561 | | -0.712 | 0. 4768 | | HISM | 1 | -0.0069332 | | 0.016 | 0.98 74 | | BLM | 1 | -0.055369 | | -0. 133 | Ø. 8944 | | NATM | 1 | 0.104519 | | -1.035 | 0.3012 | | OM | 1 | 0.016612 | 100301 | 0. 959 | 0. 3377 | | HISF | 1 | ~0.171464 | | 0. 186 | 0.8 522 | | BLF | 1 | -0.217805 | | -3. 491 | 0.0005 | | NATE | ī | -0. 201149 | | -4. 185 | 0.0001 | | WHF | i | -0.204848 | | -2. 296 | 0.0219 | | OTHF | î | | | -4. 031 | 0.0001 | | AFQT | i | -0.091212 | | -1.122 | 0.2624 | | MDAFQT | 1 | -0.002/16/12 | 0.0009213054 | 2. 949 | 0.0033 | | GPA10 | | -0. 036756 | | -0.510 | 0.6103 | | MDGPA10 | 1 | -0.033862 | | -1.446 | 0.1487 | | CONTR | | -0.00967564 | 0. 038615 | -0. 251 | 0.8022 | | LIMCONTR | 1 | 0. 104890 | 0. 067239 | 1.560 | 0.1192 | | CONEXPTR | 1 | 0.021621 | 0.060 712 | Ø. 356 | 0.7219 | | CONC | 1 | -0.055459 | 0.089279 | -0.621 | 0.5347 | | LIMCON | 1 | -0. 031 982 | 0.05 2013 | -0.615 | 0.5388 | | CONEXP | 1 | 0.00962456 | 0.043887 | 0.219 | Ø.8265 | | ACAD | 1 | -0.017313 | 0. 053564 | -0. 323 | Ø. 7466 | | | 1 | 0. 138868 | 0.062494 | 2. 222 | 0.0266 | | SRVOC | 1 | 0. 10695 3 | 0.05 7139 | 1.872 | 0.0616 | | SRACAD | 1 | 0.046882 | 0.060780 | 0.771 | 0.4408 | | LMEXP | 1 | 0.001474066 | 0.0001446964 | 10.187 | 0. 4406
0. 0001 | | SESTEEM | 1 | 0.007035803 | 0.003556983 | 1. 978 | 0.0483 | | MDESTEEM | 1 | 0.102233 | 0.096883 | 1.055 | | | ENROLL | 1 | -0.089274 | 0.050804 | -1.757 | 0. 2917 | | POSTØ1 | 1 | 0. 049255 | 0.035828 | 1.375 | 0.0793 | | POST23 | 1 | 0.027533 | 0.046884 | 0.589 | 0.1696 | | POST4M | 1 | 0. 265025 | 0.061741 | 4. 293 | 0. 5558 | | | | | | 7.633 | 0.0001 | TABLE C.29 # HIGH SCHOOL CURRICULUM BY RACIAL/ETHNIC BACKGROUND AND GENDER | Black
Male | Hi spanic
Male | White
Male | Black
Female | . Hispanic
Female | White
Female | |---------------|---------------------|--|--|--|---| | 6.1 | 7.9 | 16.5 | 4.5 | 6.9 | 12-1 | | 17.1 | 21.1 | 25•5 | 26.9 | 34.8 | 38.7 | | 28 • B | 28.7 | 37.0 | 23.3 | 28.3 | 30.7 | | 47.9 | 42.2 | 21.0 | 45.4 | 30•1 | 18.5 | | |
6•1
17•1
28•B | Male Male 6.1 7.9 17.1 21.1 28.B 28.7 | Male Male Male 6.1 7.9 16.5 17.1 21.1 25.5 28.8 28.7 37.0 | Male Male Female 6.1 7.9 16.5 4.5 17.1 21.1 25.5 26.9 28.8 28.7 37.0 23.3 | Male Male Female Female 6.1 7.9 16.5 4.5 6.9 17.1 21.1 25.5 26.9 34.8 28.8 28.7 37.0 23.3 28.3 | SOURCE: National Longitudinal Survey of Labor Market Experience - New Youth. NOTE: All numbers are percentages within the column; curriculum categories based upon high school transcripts. #### REFERENCES - Alexander, Karl; Eckland, Bruce K.; and Griffin, L. J. "The Wisconsin Model of Socioeconomic Achievement: A Replication." American Journal of Sociology 81 (1975): 324-342. - Almquist, Elizabeth McTaggart. Minor ties, Gender, and Work. Lexington, MA: D.C. Heath and Company, 1979. - Benson, Charles, and Hoachlander, Garth. Descriptive Study of the Distribution of Federal, State, and Local Funds for Vocational Education. Final Report. The Project on National Vocational Education Resources. School of Education, University of California, Berkeley, 1981. - Blinder, Alan S., and Weiss, Yoram. "Human Capital and Labor Supply: A Synthesis." Journal of Political Economy 84, no. 3 (1976): 449-472. - Borus, Michael, E.; Crowley, Joan E.; Rumberger, Russell W.; Santos, Richard; and Shapiro, David. Youth Knowledge Development Report 2.7. Findings of the National Longitudinal Survey of Young Americans, 1979. Washington, DC: U.S. Government Printing Office, 1980. - Bowe, F. Rehabilitating America. New York: Harper and Row, 1980. - Bragg, Debra; Parks, Marie; Dauner, Mary Beth; Campbell, Paul B. Vocational Education Delivery Systems and Specialization: Impact on Groups of Special Interest. Columbus: The National Center for Research in Vocational Education, The Ohio State University, 1986. - Branch, Robert L., and Hodick, Lois B. A Computer-based System for Managing Special Education Follow-up Data. Final Report. Sacramento County Office of Education, California, Project No. 75-30. August 1976. - Braverman, Harry. Labor and Monopoly Capital: The Degradation of Work in the Twentieth Century, special issue of Monthly Review 26 (July/August 1974). - Bridges, William P. "The Sexual Segregation of Occupations: Theories of Labor Stratification in Industry." American Journal of Sociology 88 (1982): 270-295. - Brolin, Donn E. <u>Vocational Preparation of Persons with Handicaps</u>. 2d. ed. Columbus, OH: Merrill Publishing Company, 1982. - Buzzel, Charles H., and Martin, Edwin W. <u>USOE Position Statement on Appropriate Comprehensive Vocational Education for All Handicapped Persons</u>. Washington, DC: Office of Education, Department of Health, Education, Welfare, July 1978. - Cain, Glenn. "The Challenge of Segmented Labor Market Theories to Orthodox Theory." <u>Journal of Economic Literature</u> 14 (December 1976): 1215-1257. - Campbell, Paul B., and Basinger, Karen S. Economic and Noneconomic Effects of Alternative Transitions Through School to Work. Columbus: The National Center for Research in Vocational Education, The Ohio State University, 1985. - Campbell, Paul B.; Gardner, John A.; Seitz, Patricia; Chukwuma, Fidelia; Cox, Sterling; and Orth, Mollie N. Employment Experiences of Students with Varying Participation in Secondary Vocational Education. Columbus: The National Center for Research in Vocational Education, The Ohio State University, 1981. - Campbell, Paul B.; Orth, Mollie N.; and Seitz, Patricia. Patterns of Participation in Secondary Vocational Education. Columbus: The National Center for Research in Vocational Education, The Ohio State University, 1981. - Center for Continuing Study of the California Economy. "Projections of Hispanic Population for the United States 1990 and 2000." Palo Alto, CA 1982. - Colclough, Glenna, and Horan, Patrick M. "The Status Attainment Paradigm: An Application of a Kuhnian Perspective." The Sociological Quarterly 24, no. 1 (Winter 1983): 25-42. - Conroy, William G., Jr. "Some Historical Effects of Vocational Education at the Secondary Level." Phi Delta Kappan 61, no. 4 (December 1979): 267-271. - Current Population Reports, Series P-60, No. 134, U.S. Bureau of the Census. "Money, Income and Poverty Status of Families and Persons in the United States: 1981." July 1982. - _____. No. 149, U.S. Bureau of the Census. "Money, Income and Poverty Status of Families and Persons in the United States: 1984." August 1985. - _____. No. 149, U.S. Bureau of the Census. "Money, Income and Poverty Status of Families and Persons in the United States: 1984." March 1985a. - Current Population Reports, Series P-20, No. 374, U.S. Bureau of the Census. "Population Profile of the United States: 1981." September 1982. - ____. Series P-25, No. 952, U.S. Bureau of the Census. "Projections of the Population of United States, by Age, Sex. and Race: 1983 to 2080." May 1984. - Population of the United States, by Age, Sex, and Race: 1980 to 1984." March 1985b. - ____. No. 971, U.S. Bureau of the Census. "Estimates of the Population of the United States and Components of Change: 1970 to 1984." July 1985. - Czijira, John L. <u>Digest of Data on Persons with Disabilities</u>. Washington, DC: Mathematica Policy Researc Inc., 1984. - Daymont Thomas N. "Changes in Black-White Labor Market Opportunities, 1966-1976." In Work and Retirement, edited by Herbert S. Parnes, 42-46. Cambridge, MA: MIT Press, 1981. - Daymont, Thomas N. "Changes in the Relativ Opportunities of Young Black Males: Earnings and Employment." Chapter 8 in Hills, Stephen M., Market Defenses: Early Work Decisions O1 Today's Middle-Aged Man." Columbus: Ohio State Ur versity Center for Human Resource Research, 1983, pp. 21 -257. - Dickens, William T., and Lang, Kevin. "A Test of Dual Labor Market Theory." <u>American Economic Review</u> 75 (September 1985): 792-805. - Dinger, Jack C., and others. A Follow-up Study of the Post-school Enrollment Success of Graduates from Four High School Special Education Programs in the Midwestern Intermediate Unit IV in Pennsylvania for the school years 1969-70, 1970-71, and 1971-72. A Final Report. Grove City, Midwestern Intermediate Unit IV, 1973. - Doeringer, P. B. and Piore, M. J. <u>Internal Labor Markets and</u> Manpower Analysis. Lexington, MA: D.C. Heath & Co., 1971. - Freidenberg, Joan, and Bradley, Curtis. <u>Bilingual Vocational</u> <u>Education</u>. Columbus: The National Center for Research in Vocational Education, The Ohio State University, 1984. - Gardner, John A. "Influences of High School Curriculum on Determinants of Labor Market Experiences." Paper presented at the annual meeting of the American Educational Research Association, New Orleans, LA. April 1984 (revised July 1984). - Ghez, G., and Becker, G. The Allocation of Time and Goods Over the Life Cycle. New York: National Bure u of Economic Research, 1975. - Crasso, J. T., and Shea, J. R. <u>Vocational Education and Training: Impact on Youth</u>. Berkeley, CA: The Carnegie Council on Policy Studies in Higher Education, 1979. - Guilfoyle, G., et al. The Evaluation of Vocational Development of Deaf Young Adults. Final Report. New York: Lexington School for the Deaf, May 1973. - Gustman, Alan L., and Steinmeier, Thomas. The Relationship Between Vocational Training in High School and Economic Outcomes. Cambridge, MA: National Bureau of Economic Research, July 1981. - Haller, Archibald O. "Reflections on the Social Psychology of Status Attainment." In Social Structure and Behavior: Essays in Honor of William H. Sewell, edited by Robert F. Hauser, David Mechanic, and Archibald O. Haller. New York: Academic Press, 1982. - Hasazi, Susan E., and Preskill, H. "Factors Associated with the Employment Status of Handicapped Youth." Paper presented at the annual meeting of the American Educational Research Association, New York, 1982. - Heckman, J. J. "The Common Structure of Statistical Models of Truncation, Sample Selection and Limited Dependent Variables and a Simple Estimator for Such Models." Annals of Economic and Social Measurement 5, no. 4 (1976): 475-492. - "Dummy Endogenous Variables in a Simultaneous Equation System." Econometrica 46, no. 6 (July 1978): 931-959. - --- "Sample Selection Bias as a Specification Error." Econometria 47, no. 1 (January 1979): 153-161. - Hodson, Randy, and Kaufman, Robert L. "Economic Dualism: A Critical Review." American Sociological Review 47, no. 6 (1982): 727-739. - InterAmerica. Projections of Non-English Language Background and Limited English Proficient Persons in the United States to the Year 2000. Rosslyn, VA: InterAmerica Research Associates, October 1980. - Johnson, Michael P., and Sell, Ralph R. "The Cost of Being Black: A 1977 Update." American Journal of Sociology 82 (1976): 183-190. - Joreskog, Karl G., and Sorbom, Dag. LISREL Analysis of Linear Structural Relationship by the Method of Maximum Likelihood. User's Cuide, Versions V and VI. National Education Resources, November 1981. - Judge, George G.; Griffiths, William E.; Hill, R. Carter; and Lee, Tsoung-Chao. The Theory and Practice of Econometrics. New York: John Wiley and Sons, 1980. - Levitan, S.A., and Taggart, R. <u>Jobs for the Disabled</u>. Washington, DC: George Washington University, Center for Manpower Policy Studies, 1976. - Li, Wan Lang. Vocational Education and Social Inequality in the United States. Washington, DC: University Press of America, 1981. - Long, J. Scott. Confirmatory Factor Analysis. Beverly Hills: Sage Publications, 1983. - Mertens: Donna M., and Gardner, John A. <u>Vocational Education and the Younger Adult Worker</u>. Columbus: The National Center for Research in Vocational Education, The Ohio State University, 1981. - Mertens, Donna M., and Seitz, Patricia. Labor Market Experiences of Handicapped Youth. Columbus: The National Center for Research in Vocational Education, The Ohio State University, 1982. - Meyer, Robert H. An Economic Analysis of High School Vocational Education: IV. The Labor Market Effects of Vocational Education. Washington,
DC: The Urban Institute, August 1981. - Mincer, Jacob, and Polacheck, Soloman W. "Family Investment in Human Capital: Earnings of Women." Journal of Political Economy 82 (March/April, part 2, 1974): S74-S108. - National Center for Education Statistics. Condition of Education, edited by Valena White Plisko. U.S. Government Printing Office. Washington, DC, 1983 - National Center for Education Statistics. Condition of Vocational Education, edited by Mary A. Golladay and Rolf M. Wulfsberg. U.S. Government Printing Office. Washington, DC, 1981. - National Center for Education Statistics. <u>Bulletin</u>. U.S. Government Printing Office. Washington, DC, August 1984. - National Commission on Excellence in Education. A Nation at Risk. U.S. Government Printing Office, Washington DC, April 1983. - Otto, Luther B., and Haller, Archibald O. "Evidence for a Social Psychological View of the Status Attainment Process: Four Studies Compared." Social Forces (June 1979). - Passmore, David Lynn; Ay, Unal; Rockel, Sheryl; Wade, Barbara; and Wise, James. "Employment Conditions of Youths Whose Use of English is Limited." Journal of Vocational Special Needs Education (Fall 1982): 3-8. - Portes, Alejandro, and Wilson, Kenneth L., "Black-White Differences in Educational Attainment." American Sociological Review 41 (1976): 414-431. - Putnam, John F., and Chismore, W. Dale, eds. Standard Terminology for Curriculum and Instruction in Local and State School Systems Handbook VI. Washington, DC: National Center for Education Statistics, 1970. - Reich, P., and Reich, C. A Follow-up Study of the Deaf. Ontario, Canada: Toronto University, January 1974. - Rumberger, Russell W., and Daymont, Thomas N. "The Economic Value of Academic and Vocational Training Acquired in High School." Paper presented at the annual meeting of the American Educational Research Association, New York City, March 1982. - Sewell, William H., and Hauser, Robert M. Education, Occupation, and Earnings: Achievement in Early Career. New York: Academic Press, 1975. - Smith, James P., and Welch, Finis R. "Black-White Male Wage Ratios: 1960-1970." American Economic Review 67 (June 1977): 323-338. - Treiman, Donald J., and Hartman, Heidi I., eds. Women, Work, and Wages. Equal Pay for Jobs of Equal Value. Washington DC: National Academy of Sciences, National Research Council, 1981. - U.S. Bureau of the Census. Survey of Income and Education SIE. Arlington, VA: Office of Education, 1976. - Persons of Spanish Origin by State: 1980. Supplementary Report, 1980 Census, PC 80-S1-7. Arlington, VA. - . "General Population Characteristics," Chapter B. Vol. 1 of Characteristics of the Population. 1980 Census of the Population. PC80-1-Bl. Arlington, VA, May 1983. - Wachtel, Howard M. "Capitalism and Poverty in America: Paradox or Contradiction?" Monthly Review 24 (June 1972): 51-65. - Woods, Elinor M., and Haney, Walt. <u>Does Vocational Education</u> <u>Make A Difference? A Review of Previous Research and Reanalyses of National Longitudinal Data Sets</u>. Cambridge, MA: The Huron Institute, 1981.